

**VLIV ICT NA PRÁCI UČITELE
1. STUPNĚ ZÁKLADNÍ ŠKOLY**

**VLIV ICT NA PRÁCI UČITELE
1. STUPNĚ ZÁKLADNÍ ŠKOLY**

Vědecká ediční rada - ExtraSYSTEM Praha

Tajemník:

Ing. Miloš Sobek

Praha, CZ

Členové:

prof. Ing. Radomír Adamovský, DrSc.

Praha, CZ

prof. PhDr. Martin Bílek, Ph.D.

Hradec Králové, CZ

prof. Ing. Rozmarína Dubovská, DrSc.

Hradec Králové, CZ

prof. Ing. Tomáš Kozík, DrSc.

Nitra, SK

prof. Dr. Hab. Ing. Kazimierz Rutkowski

Krakov, PL

prof. PhDr. Ing. Ivan Turek, CSc.

Prešov, SK

doc. Ing. Pavel Krpálek, CSc.

Praha, CZ

doc. Ing. Jaroslav Lokvenc, CSc.

Hradec Králové, CZ

doc. Ing. Štěpán Múller, CSc.

Praha, CZ

doc. PhDr. Libor Pavera, CSc.

Praha, CZ

doc. Ing. Marie Prášilová, CSc.

Praha, CZ

doc. Ing. Čestmír Šerafin, CSc.

Olomouc, CZ

doc. PhDr. Milada Šmejcová, CSc.

Praha, CZ

doc. Ing. PhDr. Karel Šrédli, CSc.

Praha, CZ

doc. Ing. PhDr. Lucie Severová, Ph.D.

Praha, CZ

Vliv ICT na práci učitele 1. stupně základní školy

Monografii recenzovali:

doc. Ing. Jana Burgerová, Ph.D.

Redakční a technická úprava monografie:

doc. PaedDr. René Drtina, Ph.D.

doc. PaedDr. Ivana Brtnová Čepičková, Ph.D.

Jazyková úprava monografie (EN):

prof. RNDr. PhDr. Antonín Slabý, CSc.

Jarmila Sibalová

KATALOGIZACE V KNIZE - NÁRODNÍ KNIHOVNA ČR

Maněnová, Martina

Vliv ICT na práci učitele 1. stupně základní školy / Martina Maněnová. -- Vyd. 1. -- Praha :

Extrasystem Praha, 2012. -- 124 s.

ISBN 978-80-87570-09-8 (brož.)

37.0 * 373.3 * 377.8 * 004 * 621.39+004.7 * 371.3:004 * 004.354.3:686.888 * 37.012 * (437.3)

- vzdělávání

- základní školy

- vzdělávání učitelů

- informační technologie

- komunikační technologie

- počítačem podporovaná výuka

- interaktivní tabule

- pedagogický výzkum -- Česko

- monografie

37 - Výchova a vzdělávání [22]

Monografie vznikla v souvislosti s řešením projektu specifického výzkumu 2103/2012 Pdf UHK.

© 2012 ExtraSYSTEM Praha

© 2012 doc. PaedDr. Martina Maněnová, Ph.D.

Ústav primární a preprimární edukace PdF UHK

ISBN 978-80-87570-09-8

OBSAH

Seznam obrázků	5
Seznam grafů	5
Seznam tabulek	6
Seznam použitých symbolů a zkratk	7
Abstrakt	8
Summary	9

ÚVOD

10

1 VYMEZENÍ ŘEŠENÉ PROBLEMATIKY A ZÁKLADNÍCH POJMŮ

13

1.1	Informační a komunikační technologie	14
1.2	Gramotnost	18
1.3	Informační gramotnost	18
1.4	Počítačová gramotnost	20
1.5	Funkční gramotnost	21
1.6	Síťová gramotnost	22
1.7	Technologická gramotnost	22
1.8	Vzdělání, vzdělávání, edukace	23
1.9	Primární vzdělávání	27

2 VZDĚLÁVACÍ POLITIKA S OHLEDEM NA VYUŽÍVÁNÍ ICT NA 1. STUPNI ZÁKLADNÍ ŠKOLY

29

2.1	Začleňování ICT do vzdělávání ve výchozích evropských dokumentech	29
2.2	Začleňování ICT do vzdělávání v dokumentech v České republice po roce 1989	34
2.3	Implementace ICT do vzdělávání v číslech	41
2.4	Výzkumy zaměřené na využívání ICT ve vzdělávání	45

3 VÝZKUMNÁ ČÁST

49

3.1	Design výzkumného projektu	49
3.2	Metodologické aspekty a badatelské inspirace	51
3.2.1	Kvantitativní metody	51
3.2.2	Kvalitativní metody	56
3.2.3	Statistické zpracování výsledků	58
3.2.4	Předvýzkum	58

3.2.5	Výzkumný vzorek	58
3.3	Výsledky výzkumu	60
3.3.1	Interakční charakteristiky vyučovacích hodin	60
3.3.2	Výsledky dotazníkového šetření	65
3.3.3	Ohnisková skupina	79
3.4	Shnutí výsledků výzkumu, diskuse	88
	ZÁVĚR	99

	Seznam bibliografických odkazů	102
	Rejstřík	110
	Příloha A	112
	Příloha B	113
	Příloha C	114
	Příloha D	123

SEZNAM OBRÁZKŮ

Obr.1	Počítačová gramotnost učitelů	20
Obr.2	Informační gramotnost jako struktura	21
Obr.3	Participační model kurikulární politiky	37
Obr.4	Využití interaktivní tabule ve výuce - roviny pohledu	84
Obr.5	Realizace výuky - zaměření na rozvoj žáků	87

SEZNAM GRAFŮ

Graf 1	Procento učitelů prvního stupně, kteří použili počítač ve třídě k prezentaci nebo demonstraci během posledních 12 měsíců	42
Graf 2	Procento učitelů prvního stupně, kteří souhlasí nebo silně souhlasí s výrokem: Využití počítačů ve třídě nemá přínos pro vzdělávání žáků	43
Graf 3	Procento učitelů prvního stupně, kteří souhlasí nebo silně souhlasí s výrokem: Výukový materiál zveřejněný na internetu je nekvalitní	44
Graf 4	Rozložení respondentů podle pohlaví	59
Graf 5	Celkový pohled na činnostní kategorie všech sledovaných vyučovacích hodin	60
Graf 6	Činnostní kategorie při výuce bez použití interaktivní tabule	61
Graf 7	Činnostní kategorie při výuce s využitím interaktivní tabule	62
Graf 8	Činnostní kategorie ve vyučovací hodině s interaktivní tabulí s nejvyšší aktivitou žáků	63
Graf 9	Vybavení 1. stupně základních škol počítači	65
Graf 10	Četnost používání ICT ve výuce	65
Graf 11	Vybavenost škol datovými projektory a interaktivními tabulemi	66
Graf 12	Četnost používání ICT v přípravě na výuku	66
Graf 13	Přístupy k počítači na pracovišti	68
Graf 14	Technologie využívané učiteli na 1. stupni základní školy	69
Graf 15	Využívání programů učiteli	70
Graf 16	Kdo nebo co respondentům nejvíce pomáhá a pomohlo při práci s ICT	73
Graf 17	Druh pomoci ve dvou věkových skupinách	73
Graf 18	Překážky implementace ICT	74
Graf 19	Způsoby použití ICT ve výuce	75
Graf 20	Samostatnost v práci s ICT	76
Graf 21	Záznamy hodin s použitím a bez použití interaktivní tabule	90

SEZNAM TABULEK

Tab.1	Geneze evropských dokumentů se vztahem k ICT	30
Tab.2	Geneze dokumentů České republiky z hlediska ICT	35
Tab.3	Vývoj technologií vedoucí k implementaci ICT do vzdělávání a zaměření souvisejícího pedagogického výzkumu	46
Tab.4	Výzkumná témata a odpovídající výzkumné metody	48
Tab.5	Kategorie chování podle Flanderse	52
Tab.6	Základní údaje popisné statistiky - věk, délka praxe	59
Tab.7	Indexy interakce v hodinách bez použití interaktivní tabule	64
Tab.8	Indexy interakce v hodinách s použitím interaktivní tabule	64
Tab.9	Četnost práce s ICT v přípravě na výuku dle věku	67
Tab.10	Vnímání tahu nebo tlaku v závislosti na věku	71
Tab.11	Vnímání stavu vzhledem k ICT	71
Tab.12	Četnost užívání ICT ve vztahu k vnímání tahu	72
Tab.13	Četnost užívání ICT ve vztahu k vnímání tlaku	72
Tab.14	Příprava materiálů podle věku	76
Tab.15	Způsob použití ICT ve výuce podle postoje k ICT	77
Tab.16	Sociální dynamika ve třídě při využití ICT	78
Tab.17	Příklon ke strategiím	79
Tab.18	Typy učitelů dle přístupu k IT	80

SEZNAM POUŽITÝCH SYMBOLŮ A ZKRATEK

α	hladina významnosti
A_u	index aktivity učitele
A_z	index aktivity žáka
C	Cramerův koeficient
I_i	celkový index interakce
χ^2	chí-kvadrát - test nezávislosti
K	celkový počet kódování
p	p-hodnota
t	t-test
U_a	index učitelovy akceptace žáka
U_r	index učitelova řízení vyučování
U_v	index učitelovy vyučovací aktivity
Z_a	index žakovy aktivity
Z_o	index žakova hledání opory
Z_p	index žakova prosazení ve výuce
ECDL	European Computer Driving Licence
EU	Evropská unie
FIAS	Flandersův systém interakční analýzy
ICT	Information and Communication Technologies informační a komunikační technologie
ISCED	Internacional Standard classification of Education
IT	interaktivní tabule
MICT	Modern Information and Communication Technology moderní informační a komunikační technologie
OECD	Organisation for Economic Co-operation and Development
SIPVZ	státní informační politika ve vzdělávání

ABSTRAKT

Budoucnost vzdělávání je spojena s technologiemi. Proto většina evropských zemí považuje za jednu z priorit zavádění informačních a komunikačních technologií (ICT) do svých vzdělávacích systémů. Nové technologie jsou potencionálními prostředky pro změnu a inovace. Mohou motivovat žáky k tomu, aby ustoupili od pasivního naslouchání a stali se aktivnějšími. Mohou sloužit k tomu, aby vnější svět vstupoval do školy, a v obecnějším smyslu navozují změny ve způsobu, jakým se vzdělávání poskytuje. Cíle vzdělávání a příslušná rozhodnutí však musí být orientovány tak, aby byl potenciál ICT technologií maximálně využit. Na to je třeba prioritně připravit učitele na fakultách, které zajišťují jejich pregraduální přípravu. Problémy s touto přípravou nejsou jen v České republice, ale i v dalších evropských zemích.

Předkládaná monografie se snaží přispět k řešení těchto problémů. V teoretické části shrnuje dokumenty, které ovlivnily zavádění a využívání ICT do vzdělávacích systémů v Evropě, podává přehled o implementaci ICT do vzdělávacích systémů vybraných evropských států, s podrobnějšími informacemi, které se týkají České republiky.

Empirická část je zaměřena na informační a komunikační technologie v práci učitele prvního stupně. Kvantitativní část výzkumu se snaží postihnout pomocí metody FIAS pedagogickou komunikaci a interakci v hodinách s využitím interaktivní tabule a dále v dotazníkovém šetření zjistit postoje a názory učitelů na práci s technologiemi ve vyučování i v přípravě na výuku. Kvalitativní část výzkumu, interview v ohniskové skupině, dokresluje pohled učitelů na technologie, konkrétně na interaktivní tabuli.

Bylo zjištěno, že interaktivní tabule ve sledovaných hodinách ovlivnila pedagogickou komunikaci a interakci. Učitele vede k používání ICT především vnitřní motivace, jako hlavní zdroj pomoci uvádějí kolegy a školení hrazená zaměstnavatelem a převažuje autorská příprava materiálů pro výuku s ICT.

Klíčová slova:

ICT, e-learning, výuka, sebehodnocení, učitel I. stupně, metoda FIAS.

SUMMARY

Future of education is connected with educational technologies. It is reason why most of the European countries consider introducing of information and communication technologies (ICT) in their educational systems as one of the priorities. New technologies are potential means for the change and innovation. They could motive pupils to step aside from passive listening and became more active. They can enable the out world to enter the school and in more general sense they lead to changes in the way, how is education provided. The aim of education and relevant decisions must be oriented in such way to take the full advantage of ICT. It is necessary to prepare teachers on faculties, which provide their pregradual education. Problems with this preparation do not exist not only in the Czech Republic but also in other European countries.

The submitted study tries to contribute to solving these problems. In the theoretical part we summarize the documents, which influenced introducing and utilization of ICT in educational systems in Europe. Further it gives survey on about ICT implantation in educational systems of the selected European states with more detailed information, which concerns the Czech Republic.

The empiric part is aimed at ICT in work of the teacher of the 1st level. Quantitative part of research tries to cover by FIAS method educational communication and interaction in the lessons with utilization of the interactive board and further in the questionnaire inquiry find out attitudes and opinions of teachers on work with technologies in teaching even in preparation for teaching. Qualitative part of research, interview in the focus group, finished view of teachers on technologies, as a matter of act on interactive board.

It was found out that interactive board in the followed lessons influenced educational communication and interaction, leads the teachers to use of ICT above all for inner motivation as a main source of the help they named colleagues and courses paid by employer and author's preparation of the material for lessons with ICT predominated.

Key words:

ICT, e-learning, skills, education, self evaluation, teacher of primary school.

ÚVOD

Pro současnou společnost jsou charakteristické dva fenomény - globalizace a technický pokrok. Tyto dva procesy se od konce 20. století prudce rozvíjejí a přispívají k celosvětové transformaci ekonomiky. Vzniká tak nová, globální ekonomika. *„Jejími motorem jsou technologie, palivem jsou informace a řízena je znalostmi“* (US Department of Labor Freedom of Information Act Annual Report for Fiscal Year 1999, 1999, nestr.).

Vývoj této ekonomiky má vážný dopad na povahu a především zaměření vzdělávacích institucí. Významnou roli mají informace. Na jedné straně se doba platnosti informací neustále zkracuje, na druhé straně jejich množství roste exponenciálně. Množství dat uložených v digitální formě na paměťových médiích narůstá stále větší rychlostí. Společnost IDC vydává od roku 2007 předpověď růstu celosvětově uložených informací v digitální podobě. Podle studie společnosti IDC, vydané v březnu 2008 byl odhad ročního objemu vytvořených a uložených dat ve světě téměř množství 1 800 exabajtů (v roce 2006 to bylo desetkrát méně) (Gantz, 2008).

Z těchto důvodů nemohou vzdělávací instituce zůstat pouhým místem pro předávání předepsaného souboru informací prostřednictvím učitelů. Měly by se zaměřit na to, aby u žáků „vybudovaly“ schopnost učit se, tedy získávat znalosti, které žákům umožní vzdělávat se po celý život, tedy celoživotní učení (Thornburg, 2000). *„Negramotní v 21. století nebudou ti, kteří neumějí číst a psát, ale ti, kteří se nenaučí učit se po celý život“* (Tinio, 2005, nestr.).

Evropská unie (EU) si plně uvědomuje význam dovedností z oblasti informačních a komunikačních technologií (ICT). První kroky se začaly realizovat na tomto poli od roku 1996 (Green Paper People first: Living and working in the information society, 1996). V roce 2001 Komise členskými státy EU doporučila, aby zajistily, že občané získají do roku 2006 mimo základní znalosti čtení, psaní a počítání i znalosti v oblasti ICT a lidských vztahů, jako je např. týmová práce. Vzdělávání (i v sektoru ICT) se stalo jednou z deseti priorit revidované Lisabonské strategie, kterou v roce 2005 představil předseda Evropské komise Barroso pod názvem Strategie růstu a zaměstnanosti. Gramotnost obyvatel v oblasti ICT není důležitá jen pro udržení zaměstnatelnosti Evropanů a konkurenceschopnosti unijní ekonomiky. Pomáhá též v překlenování propastí v rozvinutosti jednotlivých regionů EU a také rozdílu mezi městy a venkovem. V neposlední řadě je znalost ICT potřebná pro sblížení mladé a starší generace (EurActiv, 2008).

Vývoj technologií, práce s informacemi, důraz na myšlenkovou činnost člověka - to jsou pojmy, které jsou pro současnou společnost klíčové. Proto ji označujeme jako společnost vědění, společnost znalostní a nejčastěji společnost informační. Klíčové role v pojetí informační společnosti hrají: přístup jednotlivců k informacím prostřednictvím informačních a komunikačních technologií, dovednosti spojené s prací s informacemi (vyhledávání, kritické třídění, zpracování, prezentování). Při všech těchto činnostech je kladen důraz na aktivní myšlení člověka.

Na výše uvedené skutečnosti reagují vládní orgány a instituce Evropské unie snahami o reformy vzdělávacích soustav. Mezi hlavní dokumenty, které reprezentují tyto změny v České republice, patří zejména:

- Národní program rozvoje vzdělávání - Bílá kniha (2001),
- Zákon č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon) (2005),
- Rámcové vzdělávací programy.

Vývoj vědeckého poznání spolu s proměnami společnosti kladou zvýšené nároky na učitele. Mezi hlavní priority rozvoje učitelů a celé vzdělávací soustavy patří zaměření se na zvyšování profesionality pedagogických pracovníků a zdokonalování vzdělávacích procesů na základě vědeckého poznání. V přípravě na profesní roli učitele znamená toto zaměření posun od modelu efektivního předávání poznatků žákům k modelu profesionality, která se projevuje podílem učitele na socializaci žáka, na zvyšování odpovědnosti žáka za vzdělávání a zahrnuje i schopnost a povinnost analyzovat vlastní činnost učitele a její vzdělávací dopady (Dyrtová, Krhutová, 2009).

Učitelskou profesi není možné omezit pouze na oblast profesních znalostí. Její nedílnou součástí jsou dovednosti, praktické zkušenosti a postoje. Učitel by měl ovládat strategii vyučování a výchovy na teoretické a praktické úrovni se zřetelem na sociální a psychologické aspekty, které se uplatňují při vzdělávání a výchově žáků. Se změnami společnosti se mění i podmínky vzdělávání na školách. To se projevuje především změnou funkce učitele, ve které dochází k posunu od role předavatele hotových, logicky utříděných informací k roli facilitátora. V souladu se změnou role učitele se transformuje i struktura jeho znalostí nutných pro naplnění profesní identity.

Nejčastěji jsou v této souvislosti zmiňovány způsobilost používat cizí jazyk a práce s informačními a komunikačními technologiemi. Jednou z cest k vyšší efektivitě a kvalitě učitelovy práce je vhodná aplikace informačních a komunikačních technologií do vzdělávacího procesu.

Nezbytným předpokladem této integrace je, aby učitel nejprve dobře ovládal práci s informačními a komunikačními technologiemi na potřebné úrovni. Ve shodě se zaměřením monografie jsme stanovili následující cíle a záměry:

A. Zásadním cílem pro oblast pedagogické teorie

je popsat a analyzovat vliv informačních a komunikačních technologií na práci učitele I. stupně základní školy. To v detailu znamená:

- vymezit základní používanou terminologii,
- analyzovat postavení informačních technologií v podmínkách nadnárodního a českého vzdělávacího systému,
- charakterizovat výzkumy v oblasti informačních technologií v reálných podmínkách škol,
- ujasnit smysl a místo aplikací materiálních prostředků výuky v podmínkách primárního školství, a to v evropské dimenzi a komparačně v České republice,
- zaměřit pozornost na profesní vzdělávání učitelů (především pro primární stupeň základní školy v ČR) a nabývání znalostí pro smysluplnou práci s prostředky „elektronického“ vzdělávání,
- sumarizovat dosavadní teoretické poznání do shrnutí, nutného pro navazující empirickou část monografie.

B. Zásadním cílem pro oblast výzkumné praxe

je odpovědět na otázku, jak učitelé prvního stupně základní školy pracují ve vyučování s technologiemi a jaké sdílejí názory na technologie z hlediska jejich práce, a to přímo ve vyučovacím procesu i v přípravě na vyučování. Což v detailu znamená:

- koncipovat a uskutečnit výzkumné šetření o vlivu informačních technologií na obraz edukace v podmínkách primárního školství,
- edukační efekty sledovat z pozice proměny interakce mezi jejími účastníky upravenou metodou N. A. Flanderse,
- analyzovat učitelské postoje k použití ICT pohledem očekávání, možností i omezení, které jejich aplikace skýtají,
- stanovit obecnější závěry o místě informačních a komunikačních technologií v procesech učení (v širších souvislostech) a antcipovat možné změny v pregraduálním vzdělávání, vedoucí k posílení znalostí pro práci s ICT.

V monografii používáme pojem učitel jako zastřešující pojem pro učitelky a učitele, i když jsme si vědomi, že zejména na prvním stupni základní školy převažují ženy.

1 VYMEZENÍ ŘEŠENÉ PROBLEMATIKY A ZÁKLADNÍCH POJMŮ

Žijeme v informační společnosti, jež se snaží reflektovat rychlý rozvoj informačních a komunikačních technologií. Teoretici informační společnosti předvídají progresivní automatizaci duševní práce, vytváření nových forem vědění a nových socioekonomických systémů (Petrušek, 2006). Vědění je dnes produkováno a distribuováno za vydatné pomoci informačních a komunikačních technologií a důsledkem toho je zapojení informačních a komunikačních technologií do procesu vzdělávání. Očekávání, která jsou se vstupem ICT do škol spojována, jsou značná. Zpráva OECD Learning to Change: ICT in School (2001) pojmenovává hlavní důvody k implementaci ICT následujícím způsobem:

1. **Ekonomické důvody** - vycházejí z vnímaných potřeb současné i budoucí ekonomiky. Znalost práce s ICT je jedním z významných faktorů úspěšnosti na trhu práce. Moderní technologie jsou zároveň chápány jako příležitost pro ekonomický rozvoj.
2. **Sociální důvody** - schopnost využívat ICT je vnímána jako předpoklad pro život ve společnosti v mnoha ohledech. Kompetence v oblasti ICT jsou chápány jako klíčová dovednost.
3. **Pedagogické důvody** - jsou založeny na potenciálu ICT pro vyučování a učení, ale i pro školský management, kdy jsou moderní technologie vnímány jako prvek, který je příčinou změn a inovací ve školách (Zounek, 2009).

Následující část věnujeme vymezení základní terminologie, a to nejméně ze dvou důvodů: inventované pojmy používáme v rozpětí celé monografie v uvedeném významu a také hledáním jejich významu (konfrontací různých pojetí) prohlubujeme její teoretickou základnu.

Inventář analyzovaných pojmů:

- informační a komunikační technologie,
- gramotnost,
- informační gramotnost,
- počítačová gramotnost,
- funkční gramotnost,
- síťová gramotnost,
- technologická gramotnost,
- vzdělání, vzdělávání, edukace,
- primární vzdělávání.

1.1 INFORMAČNÍ A KOMUNIKAČNÍ TECHNOLOGIE

Informační a komunikační technologie (ICT z anglického Information and Communication Technologies) je široce používaný pojem, který zahrnuje veškeré technologie používané pro práci s informacemi a komunikaci.

Vymežit problematiku ICT ve vzdělávání je složité, protože existuje mnoho různých definic a pojetí. My se přikloníme k názoru Zounka a Šed'ové (2009) a vymežíme dva proudy:

1. ICT ve vzdělávání orientované technologicky.
2. ICT ve vzdělávání orientované pedagogicky.

„Technologicky orientovaná vymezení“ (Zounek, Šed'ová, 2009, s. 12) se zaměřují na technologie a s nimi související nástroje, které lze využít v edukačním procesu. Ve většině vymezení se setkáme s výčtem konkrétních produktů či služeb. Například Chráska (2004) zahrnuje mezi informační technologie všechny způsoby práce s informacemi: psaní a tisk knih, rádio, televizi, osobní počítače, telefon, audiovizuální techniku, video, elektronickou poštu, klasické poštovní služby, kopírování tiskovin, publikační systémy apod. Stoffová (2001) zmiňuje informační technologie v užším a širším smyslu. V užším smyslu chápe informační technologie jako přenos informací (sběr, metody zpracování, uchovávání, vyhodnocování, ověřování, distribuce) v požadované kvalitě a formě. V širším smyslu pak informační technologie zahrnují technické a programové prostředky, které zabezpečují přenos informací. Původní pojetí informačních technologií bylo tedy rozšířeno o prvek komunikace. ICT tak zahrnuje hardwarové prvky (počítače, servery apod.) a softwarové vybavení (operační systémy, internetové vyhledávače, textové procesory, tabulkové procesory, grafické programy...). V širším smyslu tedy lze pojmy „informační technologie“ a „informační a komunikační technologie“ považovat za synonyma (Chráska, 2004).

Na počátku 60. let se vstupem počítačů do vzdělávání se používal termín počítačové technologie. S rozvojem výpočetní techniky, zejména síťových technologií, byl tento termín nahrazen termínem informační a komunikační technologie, který se používá zejména v Evropě, na rozdíl od Ameriky, kde je frekventovanější výraz informační technologie nebo technologie (Severní Amerika) (Voogt, Knezek, 2008).

Setkáme se i s velmi moderním vysvětlením pojmu informační a komunikační technologie, které uvádí Freeman (2011): *„ICT jsou informační a komunikační technologie, často nazývané jako vzdělávací technologie. Termín se vztahuje k využívání digitálních technologií, jako jsou počítače, digitální kamery, elektronické tabule, software, webové stránky a nástroje jako*

blogy a wiki stránky.“ Je zajímavé, že Freeman (2011) uvádí i elektronické (interaktivní) tabule jako jedny z nejmodernějších technologií pronikajících do škol. Jak zmiňují Zounek a Šed'ová (2009, s. 13): *„Dalším významným prvkem ve Freemanově definici je termín vzdělávací technologie, který odkazuje na určení technologií ke vzdělávacím účelům či jako součást dnešních didaktických prostředků využívaných ve školách, byť právě propojení s oblastí vzdělávání ve Freemanově pojetí není zcela explicitní.“*

Anderson (2008) konstatuje, že pojem informační a komunikační technologie zahrnuje všechny technologie určené pro zpracování informací a komunikaci, přičemž v obchodě a průmyslu se používá termín „nová média“ nebo „digitální média“. Tato sémantická rozmanitost pochází z rychle se rozvíjející integrace počítačů s komunikačními technologiemi, video a audio technologiemi, kde se jednotlivé technologie staly téměř nerozeznatelné.

Semenov (2005) podrobně popisuje jednotlivé technologie, které mohou být využity ve vzdělávání. Mezi nejběžnější řadí počítače (popisuje monitory, mikroprocesory, připojení apod.), dále zařízení pro ukládání dat - flash karty, pevné disky, vstupní zařízení - klávesnice, tablety, touchpady, kamery, skenery, výstupní zařízení - projektory, tiskárny a plotry, síť, informační systémy a zdroje. Z dokumentu vyplývá, že existuje velice mnoho technologických prostředků, se kterými může nejen učitel, ale i žáci disponovat ve vzdělávacím procesu.

Nejběžnějšími zástupci informačních a komunikačních technologií zůstávají osobní počítač, internet a mobilní telefon. Vzhledem k vývoji informačních technologií v poslední době je však stále obtížnější přesně definovat pojem osobní počítač. Na trhu se objevují nové typy (např. netbooky - malé jednoduché notebooky, určené zejména k práci s internetem) a stále více se zdokonalují mobilní telefony tak, že získávají funkce, které dříve umožňovaly pouze osobní počítače. Příkladem těchto zařízení jsou např. Smartphony (tzv. chytré telefony) a tablety (např. iPad).

Ze souhrnu uvedených názorů vyplývá, že technologicky orientované vymezení ICT je možné charakterizovat jako soubor technických zařízení a technologií.

Důraz na vzdělávací proces bere v úvahu *„pedagogicky orientované vymezení“* (Zounek, Šed'ová, 2009, s. 13). Svatoš (In Průcha, 2009, s. 271) vymezuje nové technologie následně: *„Novými technologiemi se rozumí vzdělávací postupy akcentované dobou, které čerpají z materiálně-technického rozvoje, jenž přináší vyučovací činností učitele a žákovi učení nové a netradiční možnosti, a programová podpora těchto postupů.“* ICT se řadí mezi komponenty didaktického systému, který obsahuje každá vyučovací hodina. S tím koresponduje tvrzení

Earleho (2002), že integrace technologií není pouze o technologiích, ale jde především o obsah a efektivní výukové postupy. Technologie zahrnují nástroje, s nimiž dodáváme obsah a zavádíme nové postupy. Využití technologií se musí zaměřit na učení a učební osnovy. Integrace technologií je pak definován ne podle množství nebo typu použité technologie, ale jak a proč se používá.

Pedagogický slovník (2003, s. 139) pod heslem nové technologie ve vzdělávání uvádí: „*Moderní prostředky didaktické techniky, didaktické programy a jimi inspirované nové formy vyučování zahrnují zejména: 1. sítě (lokální počítačové sítě, internet a jeho prostřednictvím přístupné on-line knihovny, databáze a další zdroje informací, videokonference aj.); 2. multimédia, která spojují různé formy prezentace informace (hypertext, obraz a animovaný obraz, zvuk atd.) na různých typech nosičů (on-line, na CD-ROM); 3. mobilní prostředky a přístupy podporující flexischooling a další formy distančního vzdělávání, zahrnující bezdrátové sítě, notebooky půjčované studentům pro práci doma apod. Kombinace těchto prostředků - interaktivní multimediální učební materiály přístupné prostřednictvím počítačových sítí žákovi odkudkoli kdykoli - vede ke vzniku virtuální školy umožňující distribuované vzdělávání, učení just-in-time atd.*“ (Průcha, Walterová, Mareš, 2003, s. 139-140). Autoři zde zmiňují různé formy a přístupy ke vzdělávání (např. distanční vzdělávání), kde se uplatní zejména nové technologické prostředky.

Současné tendence využití didaktických prostředků se soustřeďují na spojení dílčích prostředků a integraci s dalšími technologiemi (zejména audiovizuálními, síťovými). Skupina takto integrovaných didaktických prostředků se pak označuje jako **multimédia**. (Svatoš, In Průcha a kol., 2009)

V odborné literatuře se setkáme s různými vymezeními pojmu multimédia, převážně jsou tato vymezení zaměřena technicky a pedagogický zřetel zůstává na okraji. Svatoš (Svatoš, In Průcha a kol., 2009, s. 272) uvádí obecné znaky multimédií jako didaktického prostředku:

- pro předávání pedagogických informací slouží současně prezentace několika typů - textové informace, počítačová grafika, auditivní a audiovizuální součásti a dynamické způsoby prezentace,
- v centru pozornosti jsou didaktická hlediska (multimediální prezentace není náhodná) - vždy plní předem stanovené záměry a cíle; v popředí je didaktická zásada aktivity učícího se člověka a názornosti; jsou určeny role učitele a multimédií ve vztahu k učícímu se člověku, a to včetně „výstupů“, tedy změn, ke kterým by mělo dojít v důsledku výuky,

- jsou zohledněna a „využita“ psychologická hlediska (aspekty smyslového vnímání při lidském učení, aktivní spolupodílení na učení, motivace, vlivy vizualizace a opakování na zapamatování a jeho kvalitu apod.),
- principiálně se uplatňuje interaktivita (aktivní výběr a přístup k mediálně sjednoceným informacím, případné řízení procesu učení a jeho evaluace),
- multimediální prezentace jsou zprostředkovány náročnějšími technickými sestavami, ve kterých má hlavní slovo výpočetní technika - ona jediná je schopna převést informace z různých zdrojů do společného prostředí procesem nazývaným digitalizace. Výsledek (multimediální prezentace) se zobrazuje na televizní obrazovce nebo promítá dataprojektorem (nejnovější prezentační možnosti nabízejí individuální zobrazovače pro virtuální realitu, brýle a monitory pro augmented reality atd.).

Termín nové technologie se objevuje i v další české pedagogické literatuře (Průcha, 2009, Skalková, 2007). Není zcela vhodný, jak Tella (1995) upřesňuje, pojem „nové informační a komunikační technologie“ je poněkud zavádějící, protože mnohé jsou založeny na poměrně „staré“ technologii, tj. na telefonní síti. Zavádí tedy termín moderní informační a komunikační technologie MICT (**M**odern **I**nformation and **C**ommunication **T**echnology). Zounek a Šed'ová (2009) upozorňují, že kategorizace technologií na nové a staré může být v praxi kontraproduktivní, protože i s vývojově staršími technologiemi mohou učitelé v praxi efektivně pracovat, a vyčlenění starých technologií může učitele znejistit v jeho pojetí technologicky podporované výuky.

Setkáme se i s různými názory na technologie ve vztahu ke vzdělávání. Jednu skupinu názorů představuje pohled na učební technologie (počítače, programy, síť apod.) jako prostředky, které napomáhají učení žáků. Druhý pohled naopak vnímá technologie jako nástroj v ruce učitele. Z toho může mylně vyplynout, že technologie podporují buď učení žáků nebo pouze práci učitele. Spíše je zde zdůrazněno, jak široké mohou mít technologie uplatnění ve vzdělávacím procesu (Mehlinger, Powers, 2003).

Setkáme se i s nemístnou redukcí ICT do **technokratického pojetí**, které redukuje téma pouze na hardwarové souvislosti a příliš se nezajímá o to, že jde „jen“ o prostředek k dosažení vyššího záměru. Technokratické pojetí komentuje C. Stoll (in Brdička, 2003, nestr.): *„Technokraté věří, že počítače a síť přispějí k vytvoření lepší společnosti. Nemusí to tak být. Počítačové síť dovedou být často nefunkčním, drahým a nedostupným zařízením, které jen pomáhá při práci. Je to klamný svět naplněný bojem o seberealizaci, postrádající přátelství a laskavost.“*

Technologie lze chápat i zcela **technicky**, kdy se zaměříme pouze na technické parametry, tedy např. na kapacitu paměti, rychlost přenosu, hmotnost apod.

Naše **chápaní termínu** (vzhledem k dále uváděné problematice) informační a komunikační technologie (ICT) zahrnuje současné vzdělávací technologie, které vycházejí z klasických didaktických prostředků. Jsou tvořeny audiovizuální technikou (televize, video, CD/DVD přehrávač, dataprojektor), digitálními technologiemi postavenými na počítačích a telekomunikačních službách (digitální fotoaparát, digitální kamera, internet, interaktivní tabule, e-mail, apod.). Vhodná volba těchto prostředků zajišťuje, podmiňuje a zefektivňuje průběh učení i výuky.

Pojmy informační a komunikační technologie, nové technologie či moderní technologie považujeme za synonyma. Setkáváme se však ještě s dalšími termíny, které mají souvislosti s technologiemi a vzděláním a pokusíme se je charakterizovat. Mezi často frekventované termíny patří *gramotnost, informační gramotnost, počítačová gramotnost, funkční gramotnost, síťová gramotnost, technologická gramotnost*.

1.2 GRAMOTNOST

Tradičně se pod pojmem **gramotnost** rozumí individuální schopnost číst, psát a počítat. Neznamena pouze schopnost identifikovat jednotlivá písmena nebo schopnost napsat jednoduchá slova. Gramotnost je schopnost plynule číst i delší text a především - schopnost porozumět jeho obsahu. Gramotnost není odrazem stupně vzdělání. Pojem gramotnost dnes používáme nejčastěji v přeneseném významu. Moderní pojetí gramotnosti neznamená jen schopnost číst, psát a počítat, ale představuje konkrétní dovednosti nebo schopnosti, většinou duševní. Původní trivium se na základě těchto skutečností rozšiřuje o další dovednosti, související s vyhledáváním, zpracováním a předáváním informací. Mikula (2002) uvádí následující pětici znalostí, které reprezentují základ pro úspěšné uplatnění v dnešní společnosti: číst - psát - počítat - předkládat - sdělovat.

1.3 INFORMAČNÍ GRAMOTNOST

Současná společnost, označovaná jako informační, klade na jedince nové nároky, související s rostoucím významem informací a rozvojem informačních a komunikačních technologií. Vznikají tak nové typy gramotností, které se promítají do kompetencí na všech úrovních vzdělávání. Většina těchto nových gramotností souvisí s rozvojem a využíváním moderních informačních a komunikačních technologií ve všech oblastech.

Informační gramotnost můžeme obecně chápat jako schopnost využívat moderní informační technologie a prostředky. Za moderní informační prostředky jsou dnes považovány hlavně počítače, počítačové sítě a mobilní telekomunikační prostředky. Obecná definice informační gramotnosti se poprvé objevila v roce 1974 (jejím autorem je Paul Zurkowski, jak uvádí Landová, 2002). Od té doby se termín neustále zpřesňuje, hlavně pod vlivem vývoje informačních a komunikačních technologií. Názory na konkrétní definici informační gramotnosti se liší, z velké části se však jednotlivé definice překrývají. Podle Chrásky (2004) obsahuje informační gramotnost zejména tyto schopnosti:

- Rozpoznat, kdy jsou informace potřebné.
- Lokalizovat různé zdroje, obsahující potřebné informace.
- Najít v těchto zdrojích potřebné informace.
- Umět tyto zdroje kriticky zhodnotit.
- Použít získané informace k řešení problémů.
- Efektivně zprostředkovat informace jiným lidem v různých podobách, a to nejen v přímém styku, ale i prostřednictvím různých informačních technologií.

Z pohledu pedagoga je důležité, jakým způsobem je informační gramotnost definována v dokumentu *Koncepce státní informační politiky ve vzdělávání* (2000). Jedná se zejména o tyto schopnosti a dovednosti:

- Schopnost používat počítač a jeho periferie jako pracovní nástroj pro psaní textů, provádění matematických (především aritmetických) operací, pro řešení jednoduchých praktických problémů s použitím běžného aplikačního programového vybavení zhruba na úrovni základního zvládnutí kancelářských systémů, schopnost vytisknout připravené nebo získané texty.
- Schopnost pochopit strukturu textu a vytvořit jednoduchý dokument s multimediálními prvky (dokument, ve kterém je spojen textový, statický či pohyblivý grafický a zvukový záznam).
- Schopnost používat počítač zapojený do počítačové sítě (pro posílání a přijímání elektronické pošty včetně výměny multimediálních dokumentů a pro vyhledávání na Internetu).
- Schopnost orientovat se ve vlastním výpočetním systému (práce se soubory, uchovávání dat, základy práce s operačním systémem...).
- Schopnost vyhledávání a filtrování informací (Gavora, 1992).
- Schopnost orientace v různých formách předložených informací a schopnost vybrat a využít informace k řešení konkrétních problémů.

1.4 POČÍTAČOVÁ GRAMOTNOST

V souvislosti s informační gramotností se objevuje i termín *počítačová gramotnost*. Průcha (2003) uvádí, že *počítačová gramotnost* obsahuje zejména soubory:

- návyků nutných k obsluze počítače,
- vědomostí o možnostech a mezích počítačů i programování pro počítače,
- dovedností vhodně definovat úlohu a řešit ji pomocí počítače,
- pozitivních postojů, očekávání a hodnot souvisejících s počítači.

Obecně je počítačová gramotnost chápána jako součást informační gramotnosti. Mapováním úrovně počítačové gramotnosti se zabývaly různé instituce.

Dílčí úrovně počítačové gramotnosti
ZÁKLAD: Učitelé - základní a střední stupeň

Obr.1 Počítačová gramotnost učitelů

(zdroj: STEM/MARK, 05/2005, Výzkum informační gramotnosti)

Například v roce 2005 agentura STEM/MARK pro tehdejší Ministerstvo informatiky České republiky (Očko, 2005) provedla průzkum počítačové gramotnosti (10 000 dotazovaných) a soustředila se na následující oblasti:

- pojmy z oblasti výpočetní techniky,
- ovládání počítače,
- práce s textovým editorem,

- práce s tabulkovým editorem,
- práce s grafikou,
- práce s internetem.

Z tohoto průzkumu vyšlo, že počítačově gramotných bylo v České republice pouze 27 % (resp. 24 % po studiové korekci) obyvatel. Dílčí výsledky výzkumu, které se týkaly počítačové gramotnosti učitelů ukazují obr.1. V projektu ale byly pojmy informační gramotnost a počítačová gramotnost používány nesystematicky. Tyto pojmy nelze zaměňovat, jak bylo výše uvedeno, informační gramotnost je pojem širší. Dostál (2007, s. 65) uvádí, že: „*U informačního gramotného jedince je předpokládána počítačová gramotnost, naopak počítačově gramotný jedinec nemusí být nutně informačně gramotný.*“

Od roku 2005 se dosud tak rozsáhlý průzkum počítačové gramotnosti jako byl projekt STEM /MARK nerealizoval. Počítačová gramotnost je v současné v České republice době většinou zjišťována testy ECDL (European Computer Driving Licence) (Strategie Evropa 2020, 2010).

1.5 FUNKČNÍ GRAMOTNOST

Pokud bychom chtěli znázornit strukturu informační gramotnosti, nesmíme opomenout pojem funkční gramotnost. *Funkční gramotnost* představuje dovednost v nějakém kontextu, vztahenou k situaci a okolnostem, ve kterých se člověk nachází (Dombrovská et al., 2004). V obvyklém významu se jedná o vybavenost člověka pro uskutečňování aktivit potřebných pro život v současné společnosti. Funkční gramotnost lze rozdělit do několika oblastí (literární, dokumentová, numerická a jazyková). Vztah jednotlivých gramotností je znázorněn na obrázku 2.

Obr.2 Informační gramotnost jako struktura
(upraveno podle Dombrovská et al., 2004)

Dosažení informační gramotnosti všech občanů je jedním z cílů, kterého nelze dosáhnout bez kvalitních a kvalifikovaných pedagogických pracovníků. Pro jednotlivé stupně vzdělávací soustavy jsou platná následující upřesnění. **Absolventi základní školy** musí být alespoň minimálně informačně gramotní, včetně základů práce s internetem (v případě, že to kapacita připojení školy umožní). **Absolventi střední školy** by nad rámec výše zmíněné minimální informační gramotnosti měli být schopni zvládnout obecné zásady používání a vhodnosti nasazení informačních technologií při řešení konkrétních úkolů, uvědomit si rizika a omezení, spojená s používáním informačních technologií, rozpoznat jednoduché závady na svém počítači a jeho programovém vybavení, znát principy algoritmizace úloh (nikoliv nutně konkrétní programovací jazyk) a být schopni sestavit algoritmus řešení konkrétní úlohy, použít aplikační programové vybavení a z nabídky různých programů vybrat ten, který je vhodný pro řešení problému (vybraný program přitom nemusí být nutně nejvhodnější, stačí, když je k vyřešení daného problému použitelný), využívat internet pro získávání informací i prezentaci vlastních sdělení, přihlásit se a aktivně působit v elektronických konferencích a podobných komunikačních prostředcích, získat základní zkušenosti s týmovou prací v rámci školního, ale i mimoškolního či mezinárodního projektu a komunikovat prostřednictvím Internetu a být schopni vytvářet a předávat složitější multimediální dokumenty.

1.6 SÍŤOVÁ GRAMOTNOST

V souvislosti s vývojem informačních a komunikačních technologií je nejvíce aktuální síťová gramotnost (Network Literacy), která je charakterizována jako schopnost identifikovat, používat a přistupovat k informacím v elektronické formě z informační sítě (McClure, 1994, případně Chengren, 1996). V dnešní době rozumíme v této souvislosti pod pojmem síť zejména internet a jeho služby. Obsah síťové gramotnosti se tedy posouvá směrem k práci s internetem a využívání jeho možností (Woessner, 2008).

1.7 TECHNOLOGICKÁ GRAMOTNOST

Technologická gramotnost je popisována jako schopnost používat technologie (zejména internet) jako prostředek přístupu k informacím. Sociální dovednost a zodpovědnost znamená, že člověk je schopen si uvědomit, jaké sociální důsledky s sebou nese zveřejnění informací a jaký vliv budou mít tyto zveřejněné informace na nejmladší generaci. Určujícím médiem 21. století se bezpochyby stává internet. Dombrovská et al. (2004) navrhuje koncept kompetencí pro 21. století, který tvoří 3 klíčové složky:

- informační gramotnost,
- mediální kreativita,
- sociální dovednost a zodpovědnost.

V odborné literatuře se také setkáme s pojmem *digitální kompetence*. Digitální kompetence jsou soubor vědomostí, dovedností a schopností řešit problémy pomocí informačních a komunikačních technologií. Zahrnuje to i základní znalost informačních a komunikačních technologií: používání počítačů k získávání, hodnocení, ukládání, vytváření a výměně informací a ke komunikaci a spolupráci v rámci sítí, prostřednictvím internetu najít informace a posoudit jejich kvalitu (Bunt-Kokhuis, Bolger, 2009, Recommendation of the European Parliament and of the Council, 2005).

Rozvoj technologií změnil zásadním způsobem dostupnost informací a tím i postupy, jak s nimi pracovat. Současně s tím se mění i způsoby práce, mění se požadavky na schopnosti a dovednosti člověka. Snižuje se věk, ve kterém začínají lidé tyto technologie používat. Vzniká tak potřeba budovat a rozvíjet kompetence, které souvisejí s využíváním těchto technologií nejen v běžném a profesionálním životě, ale zejména ve vzdělávání.

Vzhledem k tématu práce považujeme za nezbytné vymezit i další pojmy, *vzdělání, vzdělávání, edukace*, které mají souvislost s implementací informačních a komunikačních technologií do vzdělávání.

1.8 VZDĚLÁNÍ, VZDĚLÁVÁNÍ, EDUKACE

Vzdělání je jedna ze základních didaktických kategorií. V jeho pojetí není doposud jednoty, jednotliví autoři akcentují různé aspekty tohoto jevu. Na základě srovnání jednotlivých přístupů můžeme formulovat pracovní definici:

Vzdělání je množina vědomostí, dovedností a postojů umožňující poznat a pochopit skutečnost a aktivně ji přetvářet.

Takto pojímané vzdělání má svou dimenzi statickou a dynamickou (procesuální). Staticky pojímáno je vzdělání jednak jako projekt této množiny (zafixovaný v dokumentech), jednak jako stav této množiny (objektivně testovatelný u jednotlivce nebo skupiny). Dynamicky (procesuálně) pojímáno je vzdělání rozvojem této množiny na základě učení, a to jak záměrného (ve školách a dalších institucích), tak bezděčného (sociálního). V tomto případě dáváme přednost termínu **vzdělávání**.

Pedagogický slovník (Průcha, Walterová, Mareš, 2003, s. 292) rozlišuje patero významů termínu vzdělání:

1. **Osobnostní pojetí:** Vzdělání je součástí socializace osobnosti a tvoří její složku její kognitivní vybavenosti (osvojené vědomosti, dovednosti, postoje, hodnoty, normy), která se zformovala prostřednictvím vzdělávacích procesů.
2. **Obsahové pojetí:** Vzdělání je zkonstruovaný systém informací a činností, které jsou plánovány v kurikulu různých škol a vyučovacích předmětů a realizovány ve výuce.
3. **Institucionální pojetí:** Vzdělání je společensky organizovaná činnost zabezpečovaná specifickými institucemi.
4. **Socioekonomické pojetí:** Vzdělání se chápe jako jedna z kategorií, která charakterizuje populaci. Je determinována faktory sociálními a ekonomickými. Kvalita vzdělání ovlivňuje kvalifikační strukturu obyvatelstva, a tím i ekonomický a kulturní potenciál společnosti.
5. **Procesuální pojetí:** Vzdělání (vzdělávání) je proces, ve kterém se rozvíjejí kvality v tomto pojmu zahrnuté (vědomosti, dovednosti, postoje...).

Pojem vzdělání je jako každá kategorie formulován v nejobecnější rovině. Hlubší orientaci v problematice vzdělání nám umožní jeho klasifikace, jeho rozdělení podle různých kritérií. Takovýmto kritériem může být funkce, kterou vzdělání plní, jeho struktura a jeho základní součásti i jeho vztah k životu společnosti a jedince. Z různých hledisek tak rozlišujeme rozmanité druhy vzdělání, jako je:

- vzdělání všeobecné a odborné;
- vzdělání teoretické a praktické;
- vzdělání materiální a formální (informativní a formativní);
- vzdělání základní, střední a vysokoškolské;
- vzdělání humanitní, přírodovědné, technické, umělecké...

Podle převažující funkce, kterou plní, rozeznáváme vzdělání **všeobecné** a **odborné**. Všeobecné vzdělání má jedinci umožnit rozhled v oblasti přírodních a společenských jevů a jejich správné pochopení. Současně má zajistit jeho harmonický rozvoj z hlediska všech edukačních oblastí. Všeobecné vzdělání je předpokladem vzdělání odborného, které z něho vychází a připravuje jedince k plnění konkrétních ekonomických a sociálních funkcí ve společnosti.

Všeobecné a odborné vzdělání na sebe nenavazují mechanicky. Tyto dva druhy vzdělání se vždy v určitém poměru prolínají a rozvíjejí se paralelně v průběhu života. Jestliže v první

etapě života dominuje zaměření všeobecné (na základní a střední škole), pak v pozdějších etapách jde stále více do popředí vzdělání odborné.

Podle převažující orientace na vědomosti nebo na dovednosti a návyky rozlišujeme vzdělání **teoretické** a **praktické**. Teoretické vzdělání má těžiště v systému informací o jevech a zákonitostech skutečnosti. Jeho výslednicí jsou vědomosti. Toto vzdělání je předpokladem pro vzdělání praktické, jehož jádro je v aplikaci vědomostí a v dokonale rozvinutých dovednostech a návycích.

Důraz na praktickou stránku vzdělání je charakteristickým znakem moderní didaktiky jako reakce na přeteoretizované vyučování, na přetěžování učební látkou, na jednostranné pamětní učení, na nedostatečnou aplikaci vědomostí a na verbalismus.

Od konce 19. století se setkáváme s vyzvedáváním praktických aspektů vzdělání v tzv. pracovní, činné nebo moderní škole (Lay, Kerschensteiner, Dewey, Freinet a další), která však někdy vyúsťovala až v jednostranném vzdělávacím praktikismu, který podceňuje teorii, redukuje rozsah teoretického vzdělání na neúnosné minimum a narušuje systematickosti v teoretickém vzdělání.

Naše didaktika akcentuje ideu spojení vzdělání se životem, tj. požadavek těsnějšího sepětí vzdělání s rozvojem společnosti. Na rozdíl od některých jednostranných praktikistických směrů řeší tento problém formou integrace kvalitního a systematického teoretického vzdělání s intenzivním vzděláním praktickým. Jde o pevné spojení teoretických východisek s praktickými dovednostmi a návyky, vybranými z hlediska jejich významu pro ekonomické a sociální činnosti jedince.

Podle převažující orientace na vědomosti a dovednosti nebo na rozvoj schopností můžeme rozlišit vzdělání **materiální** a **formální** (informativní a formativní). Těžiště materiálního vzdělání je v množině vědomostí, dovedností a návyků, které si má jedinec osvojit proto, aby jich dovedl správně používat při své činnosti. Formální vzdělávání usiluje o rozvoj schopností, které mají jedinci umožnit, aby si rychle a úspěšně osvojil nové potřebné vědomosti a dovednosti. Toto vzdělání akcentoval již Pestalozzi a jeho škola je zvláště aktuální dnes - v etapě permanentní akcelerace všech oblastí života společnosti. V této koncepci tvoří učivo především materiál pro rozvoj schopností. Formální vzdělání tak preferuje ty vyučovací předměty, které poskytují relativně nejvíce možností pro formální rozvoj (jako je např. matematika, gramatika, teorie komunikací...). Formálně vzdělávací orientaci lze však uskutečnit v každém vyučovacím předmětu.

Naše didaktika odmítá jednostranné zaměření vzdělání a zdůrazňuje jednotu obou aspektů. Základem vzdělání v každém oboru je dokonalá znalost kmenového učiva, tj. určité množství klíčových vědomostí, dovedností a návyků, vybraných podle zdůvodněných hledisek a tvořících východisko orientace v daném oboru. Zároveň však má být výslednicí vzdělávacího procesu taková úroveň v rozvoji žákových obecných i specifických schopností, aby si v daném oboru i v oborech jiných, zvláště příbuzných, dovedl osvojit potřebné nové vědomosti a dovednosti co nejrychleji a nejspolehlivěji. Tento zřetel má z hlediska anticipační funkce vzdělání v současnosti stále větší význam.

Podle dosažené úrovně rozvíjených kvalit můžeme rozeznat vzdělání **základní, střední a vysokoškolské**. Jednotlivé úrovně vzdělání se pak dále člení a jim odpovídají určité typy a stupně škol. Generální konference UNESCO schválila v roce 1997 novou Mezinárodní normu pro klasifikaci vzdělávání ISCED (Internacional Standard classification of Education)

Existují i další možnosti rozčlenění vzdělání, a to podle dominantní skupiny studovaných oborů, podle jednotlivých oborů, podle specifické skladby oborů i podle vnitřního uspořádání vědomostí a dovedností. Tak podle převažujících oborů můžeme mluvit o vzdělání humanitním (společenskovědním), přírodovědeckém, technickém, uměleckém nebo sportovním. Vzdělání v jednotlivých oborech se blíže označuje názvem těchto oborů (vzdělání lékařské, právnické, pedagogické, historické, matematické...). Při charakteristice vzdělání, které poskytuje určitá instituce nebo které zajišťujeme u určitého jedince, užíváme pak dalších označení. Podle skladby a proporcí oborů, zahrnutých v daném vzdělání, mluvíme o vzdělání mnohostranném nebo jednostranném, podle počtu oborů o vzdělání širokém nebo úzkém, podle struktury vědomostí a dovedností o vzdělání systematickém nebo n systematickém, uceleném nebo mezerovitém.

Obsah vzdělání byl a je předmětem mnoha analýz z nejrozmanitějších pohledů (sociologických, psychologických, historických, futurologických...). S přihlédnutím k různým aspektům charakterizuje tuto didaktickou kategorii v koncentrované podobě Pedagogický slovník (Průcha, Walterová, Mareš, 2003, s. 142) takto: *Obsah vzdělání je „prostředek kultivace člověka, odrážející úroveň poznání a sociální zkušenosti, zajišťující integritu a kontinuitu vývoje společnosti. Reflektuje systém hodnot, idejí a sociálních vzorců chování, kulturní tradice, poznání vědecké a umělecké, potřeby sociopolitické a ekonomické. Je determinován společenskými funkcemi a cíli vzdělání. Dynamicky se proměňuje v závislosti na povaze a kvalitě prostředí. Historicky byl chápán jako prostředek zachování kulturního dědictví, transformovaného novým generacím. Dnes je ovlivňován globálními změnami v prostředí, lidském poznání, vědě a*

technice, způsobech a stylech života a interkulturním přenosem. Stává se prostředkem vyrovnávání se s těmito změnami a přípravy na změněné podmínky života v budoucnosti.“ Obsah školního vzdělávání je pak „strukturovaný a funkčně uspořádaný výběr obsahu vzdělání, odpovídající cílům příslušného stupně/typu školy, respektující prostředí, věk, předpoklady a zkušenosti žáků“ (tamtéž, s.142).

Pokud v pojmu vzdělání (vzdělávání) jsou mezi uvažovanými kvalitami vedle vědomostí a dovedností zahrnuty i takové kvality jako postoje, zájmy, přesvědčení, hodnoty a normy, splyvá termín vzdělávání s termínem výchova (v širším smyslu). Také v oficiálních a odborných překladech z angličtiny a francouzštiny se „education“ (l'éducation) převážně překládá jako „vzdělávání“, **edukace**.

1.9 PRIMÁRNÍ VZDĚLÁVÁNÍ

Primární vzdělávání definují Průcha, Walterová, Mareš (2003) podle mezinárodní standardní klasifikace vzdělávání jako vzdělávání na úrovni ISCED I, čemuž odpovídá v České republice vzdělávání realizované na I. stupni základní školy. Tato úroveň je definována následně:

- primární vzdělávání je charakterizováno jako počátek systematického vzdělávání, např. čtení, psaní a matematiky,
- vstup do institucí nebo programů primárního vzdělávání,
- počátek povinné školní docházky v zemích, kde je zavedena,

(Metodika - Mezinárodní klasifikace vzdělávání ISCED 97, 2012).

Primární vzdělávání, koresponduje se vzděláváním dítěte ve věku od 5 (7) do 10 (12) let, jedná se o ontogeneticky významný a didakticky specifický stupeň v rámci systému celoživotního vzdělávání člověka. Je chápáno jako (Spilková, In Průcha, 2009, s. 148):

- proces vytváření základů celoživotního učení,
- osvojování gramotností, zprostředkování základních kulturních dovedností,
- tvorba prvotního uceleného pohledu na svět s vyznačením základních vztahů a souvislostí, které umožňují orientaci dítěte v okolním světě,
- uvádění do národní kultury a budování národního vědomí v evropském kontextu,
- orientace dítěte v síti sociálních vztahů a uvědomování si svého místa v ní,
- celková kultivace dětské osobnosti (utváření postojů, hodnotových orientací, zájmů, atd.),
- otevírání vývojových a individuálních potencialit.

Primární (elementární) vzdělávání, kterým začíná formální vzdělávání, je ve většině zemí spojeno s 5. až 7. rokem života dítěte. Stává se ucelenou a jasně definovanou fází orientovanou na kultivaci a osobní rozvoj dítěte, která zprostředkovává základní dovednosti a vytváří prvotní ucelený náhled na svět. Je nutné posilovat **svébytnost a didaktickou specifičnost** primární školy a zajistit, aby ji neohrožovaly např. požadavky na přijetí do vyššího stupně školy, jednostranně orientované jen na výkon nebo jen na znalosti požadované osnovami vyučovacích předmětů. Primární vzdělávání vytváří **základ pro celoživotní učení**, formuje vztah ke vzdělávání vůbec, do značné míry rozhoduje o další motivaci dítěte a umožňuje zmírnit nerovnosti sociálního a kulturního prostředí rodiny (České vzdělávání a Evropa, 1999).

2 VZDĚLÁVACÍ POLITIKA S OHLEDEM NA VYUŽÍVÁNÍ ICT NA 1. STUPNI ZÁKLADNÍ ŠKOLY

2.1 ZAČLEŇOVÁNÍ ICT DO VZDĚLÁVÁNÍ VE VÝCHOZÍCH EVROPSKÝCH DOKUMENTECH

V posledních desetiletích vznikly diskuse uvnitř Evropské unie a mezi členskými zeměmi dokumenty, které deklarovaly předpokládaný vývoj vzdělávání v Evropě a Evropské unii. Jedná se celkem o 14 zpráv, které mají bezesporu teoretický i praktický význam (tab.1).

Prvním dokumentem je memorandum Evropské komise z roku 1991, zaměřené na odborné vzdělávání s tématem Odborné vzdělávání v Evropském společenství v 90. letech (Commission memorandum on Vocational training in the European Community in the 1990, 1992). Následovalo memorandum v roce 1994 s tématem Odborné vzdělávání v Evropském společenství: výzvy a perspektivy (Vocational training in the European Community: Challenges and Future Outlook). Tato memoranda se soustředila na společnou politiku v oblasti odborného vzdělávání s cílem přispět k mobilitě pracovních sil.

Z roku 1991 pocházejí i následující memoranda: Memorandum o vysokém školství v Evropském společenství (The Memorandum on Higher Education in the European Community) a Memorandum o otevřeném a dálkovém vzdělávání v Evropském společenství (The Memorandum on Open Distance Learning in the European Community). V obou memorandech je mimo jiné zmiňována otázka celoživotního vzdělávání a distančního vzdělávání, v Memorandu o otevřeném a dálkovém vzdělávání v Evropském společenství se doporučuje posílit spolupráce a síť stávajících dálkových univerzit. Je zřejmé, že se zde jedná o efektivní využívání ICT právě v dálkovém a celoživotním vzdělávání.

V roce 1993 byla zveřejněna Zelená kniha o evropské dimenzi ve vzdělávání (The Green Paper on the European Dimension of Education). Bylo zde stanoveno několik priorit (např. zavádění evropské dimenze v přípravě a dalším vzdělávání učitelů, distanční studium pomocí multimédií apod.), jimiž se státy EU v oblasti vzdělávání mají zabývat.

Dokument Růst, konkurenceschopnost a zaměstnanost (Growth, Competitiveness and Employment) z roku 1994 se stal tzv. Bílou knihou a vytyčil tři výzvy pro členské státy EU:

- vývoj informační společnosti,
- internacionalizace ekonomiky,
- růst vědeckých a technologických poznatků.

Tab.1 Geneze evropských dokumentů se vztahem k ICT

Rok	Dokument	Akcent z hlediska vzdělávání
1991	Odborné vzdělávání v Evropském společenství v 90. letech. Comission memorandum on Vocational training in the European Community in the 1990.	Odborné vzdělávání s cílem přispět k mobilitě pracovních sil.
1991	Memorandum o vysokém školství v Evropském společenství. The Memorandum on Higher Education in the European Community.	Otázky celoživotního vzdělávání v souvislosti s distančním vzděláváním.
1991	Memorandum o otevřeném a dálkovém vzdělávání v Evropském společenství. The Memorandum on Open Distance Learning in the European Community.	Efektivní využívání ICT v distančním a celoživotním vzdělávání.
1993	Zelená kniha o evropské dimenzi ve vzdělávání. The Green Paper on the European Dimension of Education.	Zavádění evropské dimenze do přípravy a dalšího vzdělávání učitelů, využití multimédií pro distanční vzdělávání.
1994	Odborné vzdělávání v Evropském společenství: výzvy a perspektivy. Vocational training in the European Community: Challenges and Future Outlook.	Důraz na odborné vzdělávání s cílem přispět k mobilitě pracovních sil.
1994	Růst, konkurenceschopnost a zaměstnanost. Growth, Competitiveness and Employment.	Vývoj informační společnosti.
1995	Vyučování a učení na cestě k učící se společnosti. Teaching and learning. Towards the Learning society.	Podpora získávání nových poznatků, rozvoj jazykových dovedností.
1996	Učení v informační společnosti 1996-98. Learning in the Information Society 1996-98.	Vybavení škol z hlediska ICT a výuka ICT.
1997	Towards a Europe of Knowledge. Směrem k Evropě znalostí.	Vzdělávací prostor EU.
2000	eEurope 2002 - An Informatic Society for All. Action Plan. eEurope 2002 - Informační společnost pro všechny. Akční plán.	Stanovení prioritních oblastí rozvoje
2001	The eLearning Action Plan: Designing tomorrow's education. Akční plán eLearning: Projektování zítřejšíh vzdělávání.	Stanovení prioritních oblastí rozvoje
2003	Vzdělávání a odborná příprava v Evropě. Education and Training in Europe.	Zvyšování informační gramotnosti společnosti
2010	Strategie Evropa 2020. Europe 2020 strategy.	Spojení práce a vzdělávání do procesu celoživotního učení

Na Bílou knihu navázal dokument Vyučování a učení na cestě k učící se společnosti (Teaching and learning. Towards the Learning society) z roku 1995. Dalším z východisek pro koncepci vzdělávání byla zpráva Mezinárodní komise UNESCO Vzdělávání pro 21. století Učení je skryté bohatství (Delors, 1996) z roku 1996. V této zprávě, zpracované pod vedením Jacquese Delorse, se uvádí, že vzdělávání v celém průběhu života je založeno na čtyřech pilířích. Zmíněné pilíře jsou základem pro vytvoření vzdělávacího kurikula a charakterizují, jak má být pojednáno:

- Učit se poznávat (učit se spojovat dostatečně široké obecné znalosti s detailními znalostmi oboru, těžit ze vzdělávacích příležitostí v průběhu života, učit se učit).
- Učit se jednat (osvojit si pracovní kompetence, vyrovnávat se s různými situacemi a pracovat v týmech, učit se jednat v podmínkách různých sociálních a pracovních činností).
- Učit se žít společně (rozvíjet pochopení pro ostatní lidi a přijmout myšlenku vzájemné závislosti, zvládat konflikty - v duchu úcty k hodnotám pluralismu a vzájemného porozumění).
- Učit se být (rozvíjet vlastní osobnost a schopnost jednat s větší autonomií, samostatným úsudkem a odpovědností, využívat osobní potenciál).

Akční plán Učení v informační společnosti (Learning in the Informatik Society 1996-98) se zaměřil také na školy a jejich vybavení ICT a výuku ICT. Dokument Na cestě k Evropě vědění (Towards a Europe of Knowledge), zveřejněný na konci roku 1997 dává podnět ke vzniku otevřeného a dynamického vzdělávacího prostoru, kde EU má působit v šesti oblastech:

- Mobilita učitelů a učících se.
- Virtuální mobilita vytvářená novými informačními a komunikačními technologiemi.
- Kooperativní síť na celoevropské úrovni, výuka cizích jazyků a rozvoj kulturních znalostí.
- Rozvoj inovací na základě pilotních projektů a nadnárodních partnerství.
- Zdokonalování informačních zdrojů o evropských záležitostech.

Ze stručného výčtu a charakteristik dokumentů EU konce 20. století, které se týkají vzdělávání, vyplývá, že i přes jiné ekonomické, politické, společenské a kulturní podmínky jednotlivých států Evropy lze odhalit několik klíčových cílů, které jsou preferovány ve většině zemí. Jedná se především o (IKT@Europe.edu, 2001):

- Zlepšení procesu vyučování a učení směrem ke zvýšení obecné kvality vzdělávání a úrovně žáků.
- Umožnění přístupu k ICT každému na základě principu rovných příležitostí.

- Podporu rozvoje celoživotního vzdělávání a odborné přípravy.
- Umožnění rozvoje informační společnosti, ekonomického růstu a konkurenceschopnosti.
- Výchovu lidí k odpovědnému, kritickému a tvořivému přístupu k ICT.

Evropské země usilovaly o dosažení výše uvedených cílů. V letech 2000-2001 byla společností Eurydice provedena analýza 30 států z hlediska uvedených cílů. Byly vyzorovány čtyři základní oblasti, kam státy nasměrovaly svoje úsilí (IKT@Europe.edu, 2001):

- Zlepšení vybavení škol a vzdělávacích zařízení technologiemi (především multimediální počítače, připojení k internetu).
- Vzdělávání a další vzdělávání učitelů v oblasti ICT.
- Začlenění ICT do vzdělávacích programů.
- Specifické podpůrné instituce (podpora zavádění ICT do vyučování a učení, navrhování a vývoj počítačových programů a vzdělávacích multimédií, zřizování a rozvoj sítí distančního vzdělávání).

Ve vzdělávání a dalším vzdělávání učitelů analýza ukázala, že se země většinou soustředí na zvládnutí počítačové gramotnosti, opomíjejí pedagogické a didaktické využití ICT. Začlenění ICT do vzdělávacích programů se uskutečňuje vznikem nového předmětu, využitím ICT jako moderního výukového prostředku nebo tvorbou elektronických učebních materiálů či kurzů.

Výzkum však odhalil poměrně významné rozdíly mezi kandidátskými zeměmi EU v té době (ve výše uvedených oblastech). Pozitivní ale byla právě implementace ICT do vzdělávacích systémů, zvyšování komunikativního aspektu této implementace a rostoucí význam nástrojů měření kvality jako prostředku rozvoje. (IKT@Europe.edu, 2001)

Na počátku nového tisíciletí se začleňování ICT do vzdělávání zařadilo mezi priority nejen jed notivých států, ale i celé Evropské unie. Podle Zounka (2006) globální plán eEurope v roce 2002 (eEurope 2002 - An Informatik Society for All. Action Plan, 2000) a iniciativa eLearning (The eLearning Action Plan: Designing tomorrow's education, 2001) vtyčily obecné postupy rozvoje informační společnosti a stanovily prioritní oblasti:

1. Infrastruktura a vybavení vzdělávacích institucí (např. přístup škol, žáků a učitelů k internetu, počet žáků na jeden počítač).
2. Propojení vzdělávacích institucí (propojení škol a univerzit, připojení škol k výzkumným sítím).

3. Vývoj kvalitních multimediálních vzdělávacích zdrojů a služeb (e-learningové kurzy pro další vzdělávání učitelů, žáků i rodičů, dostupnost těchto služeb znevýhodněným žákům, evaluace obsahů, sladění výuky s možnostmi ICT, jejich využití v poradenství).
4. Vzdělávání učitelů - např. ve využívání ICT, podpora začlenění ICT do výuky apod.
5. Absolventi škol si mají během své školní docházky osvojit práci s ICT.

Jak zmiňuje Zounek (2006), rovněž v USA byly formulovány čtyři klíčové oblasti začleňování ICT do vzdělávání. Za prioritní a klíčové pro implementaci ICT do výuky zde považují vzdělávání a další vzdělávání učitelů, dále vybavení škol nejmodernějšími multimediálními technologiemi, připojení škol na internet a podporu tvorby počítačových programů a on-line materiálů.

V roce 2002 odpovědní ministři členských států EU za vzdělávání stanovili cíle období do roku 2010. Mimo jiné je v dokumentu „Vzdělávání a odborná příprava v Evropě (2003, s. 62) uvedeno že: *„Evropané každého věku budou mít přístup k celoživotnímu učení.“* Je logické, že právě celoživotní učení pomáhají realizovat informační komunikační technologie. Je tedy nutné zajistit zvyšování informační gramotnosti společnosti jako celku, rozvíjení dovedností pro společnost znalostí. Narážíme zde na otázku, co by měly zahrnovat základní dovednosti. V dokumentu je pojem „dovednosti“ pro společnost znalostí definován vzhledem ke střednědobým a dlouhodobým potřebám. Nejedná se pouze o základní gramotnost (čtení, psaní, počítání), ale o cizí jazyky, využívání informačních a komunikačních a jiných technologií, základní orientaci v přírodních vědách, schopnost učit se, sociální dovednosti.

Součástí strategických záměrů zlepšování kvality a efektivitu systémů vzdělávání a odborné přípravy v Evropě je zajištění přístupu k ICT pro všechny. Tento cíl rozšiřuje již dříve schválený požadavek, aby všechny školy v EU měly do roku 2001 přístup k internetu a k multimediálním zdrojům. Nezbytnými předpoklady pro využívání inovativních metod výuky a učení založených na ICT jsou následující podmínky:

- Učitelé musí získat odpovídající technické dovednosti, aby mohli studentům zprostředkovat základní digitální gramotnost.
- ICT by měly být využívány ke zkvalitnění poskytovaného vzdělávání. Je třeba přesně vymezit oblasti a přístupy, kde má ICT jednoznačně pozitivní vliv na proces výuky a učení. Preferují se vzdělávací postupy zaměřené na studenta.
- Je důležité posoudit, zda ICT jsou skutečně plně využívány a jak ovlivňují vzdělávací procesy z hlediska osvojování vědomostí a dovedností.

- Je třeba podpořit rozhodovací orgány na všech úrovních, aby řešily současné problémy vzdělávací politiky a zajistily příslušné prostředky k realizaci změn vyvolaných zaváděním ICT ve vzdělávacích programech.

Na uvedené předpoklady navazují klíčové problémy, které je třeba řešit:

- Zabezpečení odpovídajícího vybavení a vzdělávacího softwaru tak, aby ICT a e-learning mohly být efektivně uplatňovány v pedagogické praxi.
- Podpora maximálního využívání inovativních metod výuky a učení založených na ICT.

Jedním z cílů aktuálního dokumentu „Strategie Evropa 2020“ (2010) je spojení „práce“ a „vzdělávání“ do jednoho integrovaného procesu celoživotního učení za podpory informačních a komunikačních technologií. Technologie pronikají i do další iniciativy zaměřené na vytváření jednotného digitálního trhu s cílem umožnit všem přístup na internet.

Všichni občané Evropy by měli být schopni využít potenciál ICT nejen ve svých profesích, ale i v běžném životě. ICT se staly základním nástrojem výuky, ICT dovednosti se stávají prvořadou gramotností. Digitální kompetence by měly být poskytovány a také ověřovány v institucích zaměřených na vzdělávání. Další rozvoj budování digitálních kompetencí musí být možný v rámci formálního, ale i neformálního vzdělávání. Do budoucna se předpokládá nárůst potřeby materiálu v digitální formě a elektronických nástrojů pro vzdělávání, které jsou nutné pro další profesní rozvoj. Klíčovým bodem pro další profesní rozvoj občanů je distanční vzdělávání (Strategie Evropa 2020, 2010).

2.2 ZAČLEŇOVÁNÍ ICT DO VZDĚLÁVÁNÍ V DOKUMENTECH V ČESKÉ REPUBLICE PO ROCE 1989

Důležitým impulsem pro akceleraci procesu transformace českého vzdělávání se staly dokumenty Evropské unie a UNESCO (The Green Paper on the European Dimension of Education, 1993, Growth, Competitiveness and Employment, 1994, Teaching and learning. Towards the Learning society, 1995, Learning: The treasure within, 1996), které se zabývaly vzděláváním a jeho rolí v 21. století. Ve všech dokumentech je kladen důraz na koncept celoživotního učení, což se bez podpory ICT v současné době neobejde. Dále je zmiňováno umožnění přístupu k ICT každému, zlepšení vybavení všech vzdělávacích zařízení z hlediska ICT, začlenění ICT do vzdělávacích programů a v neposlední řadě i zkvalitnění přípravy budoucích učitelů ve využívání a práci s ICT. Z uvedených dokumentů vycházely i dokumenty začleňující ICT do vzdělávání (tab.2).

Tab.2 Geneze dokumentů České republiky z hlediska ICT

Rok	Dokument	Akcent
1999	České vzdělávání a Evropa - strategie rozvoje lidských zdrojů při vstupu do Evropské unie.	Vliv vzdělání a kvalifikace na ekonomiku.
1999	Státní informační politika - cesta k informační společnosti.	Informační gramotnost.
2000	Koncepce státní informační politiky ve vzdělávání.	Dostupnost ICT všem účastníkům vzdělávacího procesu, vzdělávání pedagogů.
2001	Národní program rozvoje vzdělávání v České republice.	Koncepce vzdělávání.
2005	Zákon č. 561/2004 Sb. O předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon).	Východisko pro novou podobu vzdělávání v ČR.
2007	Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy ČR	Priority školy, celoživotní učení, rozvoj klíčových kompetencí.
2008	Koncepce rozvoje informačních a komunikačních technologií ve vzdělávání v období 2009-2013.	Aktualizace stavu využívání technologií ve školství.
2009	Škola pro 21. století.	Optimalizace využívání technologií ve vzdělávání.

Závěry a doporučení z dokumentů Evropské unie a UNESCO se promítly do dokumentu České vzdělávání a Evropa - strategie rozvoje lidských zdrojů při vstupu do Evropské unie (1999), známém jako Zelená kniha a dále do dokumentu Národní program rozvoje vzdělávání v České republice (2001), nazývaném Bílá kniha.

Dokument České vzdělávání a Evropa (1999) poukazuje na to, že vzdělání, vysoká kvalifikace, nové poznatky a technologie pronikají do celého hospodářství a stávají se podstatným hybatelem ekonomiky, zdrojem růstu produktivity práce a konkurenceschopnosti v mezinárodním obchodě. Hlavním výrobním faktorem ve společnosti vědění konce 20. století se tedy stávají znalosti, informace, učení a schopnost lidí je získávat a využívat. Dokument dále uvádí, že škola přestala být hlavním zdrojem informací a v podstatě soutěží s médii a elektronickými zdroji. Z toho vyplývá, že se nutně musí změnit zaměření školy. Místo tradičního předávání znalostí se škola musí zaměřit na zvládnutí metod, jak informace zpracovávat a aplikovat. Je zde zmíněna i sbebytnost primárního vzdělávání, kde se formuje vztah ke vzdělávání, vytváří základ pro celoživotní učení.

V roce 1999 byl vládou schválen dokument Státní informační politika - cesta k informační společnosti (SIP) (1999), který deklaroval jako jednu z významných priorit pro funkční informační společnost v České republice informační gramotnost. Na dokument SIP navazuje Konceptce státní informační politiky ve vzdělávání (SIPVZ), který se přímo vztahoval na vzdělávání učitelů v oblasti ICT.

Vznik dokumentu Národní program rozvoje vzdělávání (2001) přináší pozitivní zlom v procesu transformace českého školství. Jedná se o systémový projekt, formulující myšlenková východiska, obecné záměry a rozvojové programy, které mají být směřovatelné pro vývoj vzdělávací soustavy ve střednědobém horizontu. Nastiňuje tedy ucelenou koncepci rozvoje vzdělávání v České republice s časovým horizontem do roku 2005, v některých částech se zřetelem k období do roku 2010.

Bílá kniha, jak uvádí Spilková (2005), se týká většiny klíčových otázek - pojetí, rolí a funkcí školy, cílů a obsahu vzdělávání, struktury školského systému, způsobu řízení, financování a evaluace školství. Pro nás - jako vzdělavatele budoucích učitelů - je důležité, že se dokument dotýká i pojetí učitelské profese, rolí a klíčových kompetencí učitele, vzdělávání učitelů a jejich dalšího profesního rozvoje.

Tak jako v předcházejících dokumentech, i v Bílé knize jsou zdůrazněny proměny společnosti a jejich důsledky. Změny technologií, výroby, trhu se odrážejí ve změnách charakteru práce, organizace práce a hlavně požadavků na pracovní sílu. Nová znalostní společnost představuje změnu, jakou kdysi byla industrializace. Dochází k rychlé integraci a vzájemné závislosti v celosvětovém měřítku. K tomu přispívá další klíčový jev - prudký a v podstatě nepředvídatelný rozvoj informačních a komunikačních technologií. Okamžitá dostupnost víceméně neomezeného objemu informací, vytváření mnohonásobných kontaktů a těsná vzájemná propojenost mění charakter lidské činnosti ve všech odvětvích. Snadná dosažitelnost až záplava informací ovšem klade vysoké nároky na schopnosti kritického myšlení a vlastního úsudku, které musí být opřeny o solidní kostru základních pojmů a vztahů. Na rozdíl od minulosti se však týkají všech úrovní vzdělávání (Národní program rozvoje vzdělávání, 2001).

Opět se setkáváme s odvoláními na to, že v informační společnosti, ve znalostní společnosti či ve společnosti vědění nesmí jít pouze o pamětné osvojování značného množství poznatků, ale především o rozvoj myšlení, kompetencí (zpracovávat informace, umět se učit, plánovat, organizovat, spolupracovat, kvalitně komunikovat, konstruktivně řešit problémy), postojů, hodnot a o rozvíjení osobnostních kvalit (Spilková, 2005).

Bílá kniha nastolila změnu ve čtyřech základních oblastech:

- Dává podnět k zavedení více úrovní vzdělávacích programů (obr.2). Nejvyšší úrovní tohoto systému je státní program vzdělávání - národní kurikulum. Také další úroveň kurikulárních dokumentů je zpracována centrálně. Jsou jím rámcové vzdělávací programy, které specifikují obecně závazné požadavky pro jednotlivé stupně a obory vzdělání, vymezují rámec pro návrh učebních plánů a formují pravidla pro tvorbu školních vzdělávacích programů. Nejnižší úrovní systému jsou školní vzdělávací programy, podle nichž se uskutečňuje vzdělávání v konkrétních školách. Školy je zpracovávají pro své podmínky i pro záměry a cíle, které si před sebe staví. Tím je otevřen prostor pro rozvoj autonomie škol, pro uplatnění jejich potenciálu, pro větší tvůrčí rozvoj schopností učitelů, pro větší flexibilitu vzdělávacího systému i pro vyšší efektivitu vzdělávání.
- Při tvorbě rámcových i školních vzdělávacích programů je uplatňováno nové pojetí kurikula, které není založeno především na osvojování si co největšího objemu faktů. Úlohou školy je poskytnout systematickou a vyváženou strukturu základních pojmů a vztahů, které umožní zařazovat informace do smysluplného kontextu vědění a životní praxe. Jde o vyváženost poznatkového kurikula, rozvoje kompetencí i osvojování postojů a hodnot, přičemž má být kladen důraz na získávání klíčových kompetencí. Východiskem je nová orientace vzdělávání, založená na čtyřech pilířích, které v zemích EU představují základ pro vytvoření kurikula.

Obr.3 Participační model kurikulární politiky
(Walterová, 1994, s. 24)

- Zdůrazňuje se význam některých oblastí vzdělávání, například výuky cizích jazyků, práce s informacemi a využití ICT obecně, výchovy k občanství, environmentální výchovy a rovněž význam větší propojenosti jednotlivých oblastí vzdělávání (průřezová témata, mezi-předmětové vazby, výuka v integrovaných celcích apod.).
- Požaduje se uplatnění nových forem výuky, které usnadní vnitřní diferenciaci až individualizaci vzdělávání. Jednou z nich je například projektová výuka založená na aktivní, samostatné práci žáků, jímž dává příležitost jít v daném tématu do větší hloubky.

Na dokument SIP navazuje Koncepce státní informační politiky ve vzdělávání (2000), který byl poměrně konkrétní a vytýčil dvě linie, které měly být sledovány. Jednalo se v prvé řadě o dostupnost ICT všem účastníkům vzdělávacího procesu, dále pak o přípravu učitelů jako základ pro integraci ICT do vzdělávání na všech stupních škol. Hlavní cíle Koncepce státní informační politiky ve vzdělávání (2000) byly z hlediska pedagogů následující:

- Rozšíření vzdělávání pedagogů - vytvořit systém dalšího vzdělávání učitelů.
- Vytvořit a nabídnout vhodné modely využití ICT ve výuce různých předmětů v různých typech a stupních škol a institucích dalšího vzdělávání.
- Zabezpečit návaznost dalšího vzdělávání na platové či kvalifikační stupně a kariérní řád.
- Koncepce byla strukturována do tří etap: PI - Informační gramotnost, PII - Vzdělávací software a informační zdroje, PIII - Infrastruktura.

Paralelně s formulováním strategických záměrů rozvoje vzdělávání v ČR probíhal koncem 90. let legislativní proces přípravy nového zákona o vzdělávání. Ten byl završen a schválením zákona č. 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), který platí od 1. ledna 2005 a který je východiskem pro novou podobu vzdělávání v České republice.

Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy ČR (2007) byl schválen v květnu 2007. Vycházel tak jako předcházející záměry z Národního programu rozvoje vzdělávání v České republice (Bílé knihy), z analyticko-koncepčních materiálů MŠMT „České vzdělávání a Evropa: strategie rozvoje lidských zdrojů při vstupu do Evropské unie“ (1999) a diskuse MŠMT s představiteli krajů, sociálních partnerů a dalších resortů. Stal se nástrojem realizace dlouhodobého horizontu rozvoje vzdělávání pro období 7-10 let, které konkretizuje pro období 3-6 let. Dlouhodobý záměr v cílech strategických změn ve vzdělávání opět zdůrazňuje změnu pořadí priorit dnešní školy (vytváření postojů, získání dovedností a znalostí, rozvoj klíčových dovedností, které zahrnují především nástroje, techniky a mechanismy učení, práce s informa-

cemi, kritické myšlení, komunikativní a sociální dovednosti). Jako základ dalšího rozvoje společnosti vidí realizaci celoživotního učení pro všechny a postupnou proměnu naší společnosti v učící se společnost. Nové pojetí obsahu vzdělávání pak obsahuje následující cíle (Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy ČR, 2007):

- Přechod od osvojování si velkého objemu faktů k rozvoji klíčových životních dovedností.
- Zesílený důraz na výuku vybraných oblastí, zejména:
 - cizích jazyků,
 - informační gramotnosti,
 - občanské gramotnosti.
- Vnitřní diferenciaci a individualizaci vzdělávání s ohledem na specifické potřeby dětí.
- V odborném vzdělávání rozvoj oborů s širším odborným profilem.

Právě rozvoj informační gramotnosti a využívání informačních a komunikačních technologií při výuce se stal jednou z klíčových oblastí změn cílů a obsahu vzdělávání na všech stupních škol. Byly identifikovány i faktory, které ovlivňují neuspokojivou situaci:

- Omezená vybavenost škol příslušnými technologiemi, a to zejména omezeným přístupem škol na internet.
- Vysoké provozní náklady na odpovídající připojení škol na internet.
- V průměru nízká úroveň počítačové gramotnosti učitelů a malá vůle či omezené podmínky k překonávání tohoto nedostatku ze strany učitelů i škol; tím je limitována rovněž efektivnost využití informačních technologií i na těch školách, které příslušnými technologiemi disponují.
- Nedostatečné podmínky pro personální zabezpečení rozvoje informačních technologií na školách.
- Bylo řečeno, že nezbytným předpokladem úspěchu je důsledné začlenění rozvoje informační gramotnosti do připravovaného státního programu i rámcových vzdělávacích programů.

V roce 2009 přijala vláda ČR dokument „Koncepce rozvoje informačních a komunikačních technologií ve vzdělávání v období 2009-2013“ (Škola pro 21. století, 2009), jehož cílem bylo aktualizovat stav využívání technologií ve školství (navazoval na záměry deklarované v dokumentu Koncepce státní informační politiky ve vzdělávání z roku 2000). Dokument uvádí dlouhodobé strategické cíle, které vycházejí z Koncepce státní informační politiky ve vzdělávání (2000) a jsou následující (Škola pro 21. století, 2009, s. 1):

- zajištění informační gramotnosti všech občanů,
- dostupnost ICT pro učitele a žáky,
- konektivita,
- vzdělávání pedagogických pracovníků,
- poskytování výukových programů a elektronických výukových zdrojů.

Dokument dále zdůrazňuje, že technologie se stávají běžnou a dětem dostupnou výbavou a právě technologie mají vliv na zvětšování rozdílu mezi dětmi z různého sociálního prostředí. Také učitelé nemají dostatečnou sebedůvěru v práci s ICT (The Becta Review, 2006) a i to se podílí na nesouladu mezi očekávanými a skutečnými výsledky českých žáků. Z těchto důvodů jsou předcházející cíle rozšířeny (Škola pro 21. století, 2009, s. 2):

Do vzdělávání pedagogických pracovníků promítnout současný vývoj s cílem ovlivnit metody implementace technologií ve výuce.

- Sladit využití vzdělávacích technologií s probíhající reformou (implementace do ŠVP) i s ověřováním výsledků výuky žáků.
- Podpořit maximální vliv pedagogů na obsah aktivit realizovaných žáky prostřednictvím vlastních technických prostředků ve školním i mimoškolním prostředí.
- Komplexně se zabývat všemi kompetencemi potřebnými pro 21. století se zvláštním důrazem na matematické schopnosti a základní schopnosti v oblasti vědy technologií.
- Věnovat zvýšenou pozornost etice využívání technických prostředků s cílem minimalizovat jejich zneužívání a posílit internetovou bezpečnost.
- Zajistit realizaci státní informační politiky ve vzdělávání tak, aby byly všem žákům vytvořeny srovnatelné podmínky a nedocházelo k významným sociálním dopadům způsobených rozvířením se digitální propasti.

Prioritou a dlouhodobým cílem školství se tak stává optimalizace využívání technologií ve vzdělávání. Jedná se o inovaci, která je závislá na dostupnosti technologií využitelných ve výuce (technologie umístit v každé třídě, ne pouze ve specializovaných učebnách), příslušné kvalifikaci učitele a volbě vhodných výukových metod, které zohledňují nové podmínky edukace (Škola pro 21. století, 2009).

2.3 IMPLEMENTACE ICT DO VZDĚLÁVÁNÍ V ČÍSLECH

Dosud jsme uváděli politické dokumenty, které zmiňovaly implementaci ICT jako jednu z priorit. Jaký ale měly tyto dokumenty reálný dopad na žáky a učitele?

Český statistický úřad sleduje pravidelně od roku 2004 implementaci informačních a komunikačních technologií do škol. Podle jeho údajů vzrostl počet počítačů na 100 žáků z 9,6 (v roce 2004) na 16,8 (v roce 2010). Pokud bychom vzali v úvahu údaj z roku 2010, můžeme vyvodit, že na 100 žáků prvního stupně je to jedna počítačová učebna o kapacitě přibližně 16 počítačů (Informační technologie ve školách, 2012).

Výše zmíněné statistiky se týkají žáků a jejich možností pracovat ve škole na počítači. V ohnisku našeho zájmu však zůstává učitel a jeho práce s informačními a komunikačními technologiemi. Na konci roku 2006 uvádělo 27 % pedagogických pracovníků základní uživatelské znalosti a žádné ze školení SIPVZ neabsolvovalo 16 % pedagogických pracovníků. (ICT v českém školství, 2006) Obdobný výsledek, 33 % počítačově gramotných učitelů, uvedlo i tehdejší Ministerstvo informatiky (Neumajer, 2005, Ministerstvo informatiky a rozvoj informační společnosti v České republice, 2005).

Podle mezinárodního šetření „Využívání počítačů a internetu ve školách v Evropě“ (Benchmarking Access and Use of ICT in European Schools, 2006), které se uskutečnilo v rozmezí února až května 2006, se evropské země mohou podle toho, jak často pracují učitelé s ICT ve třídě, rozdělit do tří skupin:

- První skupinu tvoří státy, kde největší pozornost ohledně využívání ICT v hodinách je na prvním stupni. Jedná se především o Českou republiku, Estonsko, Irsko, Kypr, Lotyšsko, Lucembursko, Maltu a Slovinsko.
- Druhou skupinu tvoří státy, kde je využití ICT při výuce na jednotlivých stupních škol srovnatelné (a na poměrně vysoké úrovni). Do této skupiny se řadí Dánsko, Německo, Španělsko, Nizozemsko, Rakousko, Slovensko, Finsko, Švédsko, Spojené království, Island a Norsko.
- Třetí skupina jsou státy, kde se ICT ve výuce využívá především na odborných školách. Tuto skupinu tvoří státy Belgie, Řecko, Francie, Itálie, Litva, Maďarsko, Polsko a Portugalsko.

Je třeba se zmínit, že údaje vycházejí z hodnocení ředitelů škol. Bylo by zajímavé hodnocení ředitelů porovnat s názory učitelů, to však nebylo v rámci výzkumu realizováno. Výzkum zjišťoval mimo jiné použití počítače ve třídě ke vzdělávacím účelům za posledních dvanáct

měsíců (graf 1), názory učitelů, zda použití počítačů při výuce má významný přínos pro vzdělávání žáků (graf 2) a názor na materiál publikovaný na internetu (graf 3).

Graf 1 Procento učitelů prvního stupně, kteří použili počítač ve třídě k prezentaci nebo demonstraci během posledních 12 měsíců

(upraveno podle Benchmarking Access and Use of ICT in European Schools, 2006)

Z grafu 1 lze vyvodit, že ve 21 zemích Evropy používá více než 50 % učitelů prvního stupně počítač pro prezentaci či demonstraci v rámci výuky. To by znamenalo, že polovina tříd prvního stupně základní školy je vybavena dataprojektorem, případně interaktivní tabulí. Bohužel tato data například pro Českou republiku nejsou dostupná (Český statistický úřad tento údaj

nezjišťuje), podle výzkumu STEPS z roku 2006 například má 68 % slovenských učitelů prvního stupně k dispozici počítač ve třídě, ve Slovinsku je to 67 %, v Česku 73 %, v Rakousku 52 %, v Polsku 54 % (STEPS, 2009).

Graf 2 Procento učitelů prvního stupně, kteří souhlasí nebo silně souhlasí s výrokem: Využití počítačů ve třídě nemá přínos pro vzdělávání žáků
(upraveno podle Benchmarking Access and Use of ICT in European Schools, 2006)

Otázka přínosu počítačů pro výuku je často diskutována, problematikou se zabývají např. studie The Impact Report A review of studies of ICT impact on schools in Evrope (Balanskat, Blamire, Kefala, 2006), výzkum SITES (Law, Pelgrum, Plomp, 2008) nebo B. A. Collins v kni-

ze Children and Computers in School (1996). Je zajímavé, že přibližně pětina učitelů prvního stupně evropských škol zastává názor, že počítače nemají přínos pro vzdělávání žáků (ve Španělsku a Švédsku je to dokonce polovina učitelů). Snahy vlád všech evropských zemí se však soustředí na vybavení škol informačními a komunikačními technologiemi (např. program PRIMTICE spuštěný ve Francii v roce 2004, program Interkl@sa spuštěný v Polsku v roce 1999, program eFit v Rakousku v letech 2000-2006, program The Schools Whiteboard Expansion ve Velké Británii v letech 2003-2005).

Graf 3 Procento učitelů prvního stupně, kteří souhlasí nebo silně souhlasí s výrokem: *Výukový materiál zveřejněný na internetu je nekvalitní*
(upraveno podle Benchmarking Access and Use of ICT in European Schools, 2006)

Hodnocení kvality zveřejněných materiálů bylo dalším dílčím cílem výzkumu (graf 3). Přibližně třetina učitelů zastává názor, že zveřejněné materiály na internetu nejsou kvalitní. Je pravda, že materiály na portálech zaměřených na vzdělávání, v České republice například portál www.rvp.cz, www.ucenionline.cz, www.veskole.cz, procházejí recenzním řízením, ale obecně lze na internetu cokoli zveřejnit.

2.4 VÝZKUMY ZAMĚŘENÉ NA VYUŽÍVÁNÍ ICT VE VZDĚLÁVÁNÍ

Výzkum technologií, které se využívají ve vzdělávání, se realizuje více než padesát let. Jako příklad můžeme uvést programové vyučování, kdy nositelem programu může být programovaná učebnice, vyučovací stroj, počítač, trenážér, simulátor, výuková televize, interaktivní video (Průcha, Walterová, Mareš, 2003). Je zřejmé, že vývoj technologií určoval zaměření výzkumů (tab.3).

V 80. letech 20. století se snížily ceny výpočetní techniky natolik, že se v mnoha zemích mohly školy počítači vybavit (v České republice tomu odpovídá přibližně polovina devadesátých let minulého století). Také nová generace programů, které vznikaly, byla mnohem přívětivější pro uživatele (např. AutoCAD, Word 3, v České republice T602). Nastala také potřeba, aby školy a zvláště učitelé měli odpovídající vzdělání zaměřené na využití technologií ve výuce (Cox, 2005 in Cox, 2008).

Výzkumy se v té době zabývaly především pohledy učitelů a žáků na nové technické prostředky. Jednou z prvních byla mezinárodní srovnávací studie CompEd (Computers in Education), provedená v letech 1987-1994 pod záštitou The International Assotion for the Evaluation of Educational Achievement. V první fázi se studie zaměřila na deskripci, jak byly počítače používány, rozsah a dostupnost počítačů ve školách a jejich případný vliv na žáky, kurikulum a školu jako instituci (výzkum probíhal na primárních, nižších i vyšších sekundárních školách a respondenti byli ředitelé a učitelé). V následující fázi se výzkumné šetření soustředilo i na žáky a zkoumalo se, do jaké míry měli žáci přístup k počítačům, způsoby, jak používali počítače ve škole a mimo školu, rozsah kompetencí studenta v oblasti IT a žákovské postoje a vnímání počítačů (Collins, 2006).

Tab.3 Vývoj technologií vedoucí k implementaci ICT do vzdělávání a zaměření souvisejícího pedagogického výzkumu

Roky	Vývojové stádium technologií	Vývoj implementace ICT do vzdělávání a výzkumná témata
1950-1967	Velké sálové analogové počítače. Minimalizace elektronických komponent (tranzistory a diody).	Programové učení, programy pro malé skupiny žáků. Dopad na výuku a hodnocení vzdělávacího software.
1968-1970	Zvyšování paměti kapacity zpracování. Uvedení Internetu ARPANET-Janet a mezinárodní síť počítačů.	Vzdálený přístup k vzdělávacím zařízením díky IT. Vzdálený přístup k výukovým programům z univerzit do škol.
1970-1977	Reálný čas interaktivních počítačů. Připojení k internetu. Vzdálený přístup k počítačům z různých míst. Předchůdci stolních počítačů: Hewlett Packard, Horizont.	Hodnocení vzdělávacích programů, vliv technologií na učení.
1977-1980	Minimalizace počítačů. Výroba stolních počítačů s pamětí 32 kB. Přejech z pásek na disky pro ukládání dat.	Grafické simulace ve výuce. Větší rozsah vzdělávacích programů. IT předmětem změn osnov. Vliv na učení a nový požadavek na vzdělávání učitelů.
1980-1984	Optická vlákna usnadňují rychlý dálkový přístup. Řada vstupních a výstupních zařízení pro vzdělávání (např. grafický tablet, keyboard, dotykové obrazovky...).	Simulační programy dostupné pro školy. Dopad na postoje žáků a využití pro učitele a školy. Efektivita vzdělávání učitelů.
1985-1987	Microsoft Windows. Levnější, výkonnější osobní počítače.	Různorodé vzdělávací programy, včetně modelovacích, přístup k internetu a WWW. Mezinárodní spolupráce škol.
1990-1995	Notebook. PDAs.	Využití IT ve škole, doma. IT jako součást vzdělávání, on-line vzdělávání.
1996-1999	Interaktivní tabule.	Využití IT ve výuce. Individualizace učení, informální vzdělávání.
2000-2004	Další vzestup zpracování a skladování osobních počítačů. Levný přístup k internetu, virtuální učební prostředí.	Kvalitnější vzdělávací programy. Konflikt mezi kancelářskými programy a vzdělávacími programy. On-line kurzy a hodnocení.
2004-2007	Web 2.0, Wiki.	Počítačová gramotnost, relativní výhody různých zdrojů IT ve škole a doma.

(upraveno podle Cox in Voogut, Knezek, 2008)

Současně, v letech 1988-1992, probíhal výzkum organizace UNESCO Information Technology in Education and Children (ITEC). Mezi základní otázky tohoto výzkumu se řadily např. jaké

jsou charakteristiky využívání počítačů, zda existují nějaké sociální interakce související s použitím počítačů apod. Dalším současně probíhajícím výzkumem byl Young Childrens Computer Inventory Project (YCCI), který se zaměřil na žáky ve věku 6-10 let a vliv počítačů na vzdělávání žáků (Collins, 2006).

Tehdejší Československo se bohužel nezúčastnilo ani jednoho z výše zmíněných výzkumů. Mezi další mezinárodní výzkumy, kde Československo již participovalo, patří výzkum SITES (Second Information Technology in Education) v letech 2006 zaměřený např. na přínosné pedagogické postupy při využívání technologií, neefektivnější národní koncepce využívání ICT ve vzdělávání, nevhodnější podmínky a postupy pro vzdělávání učitelů, přístup studentů k počítačům, technickou podporu apod. (Brdička, 2003). Dále pak studie STEPS (Study of the impact of Technology in Primary Schools), jejíž snahou bylo poskytnout co nejpodrobnější obraz národních strategií v oblasti ICT ve 30 zemích a zkoumat vliv informačních a komunikačních technologií ve třech klíčových oblastech vzdělávacího systému: u žáků a učení, učitelů a výuky a školy jako celku (STEPS, 2009).

Zkoumání procesu učení žáků v souvislosti se zaváděním či používáním ICT je téma, o jehož významu svědčí také to, že je zpracováno v mnoha mezinárodních výzkumech, velkého i malého rozsahu. Tyto výzkumy se zaměřují nejen na proces učení podporovaný moderními technologiemi, ale také na motivaci žáků k učení, na existenci vztahu mezi délkou používání technologií a výsledky žáků. Dalšími předměty výzkumu jsou počítačové hry a učení a obecně technologie, které děti používají nejvíce (Hartley, 2007, Knezek, Christensen, 2007, Meelissen, 2008). V současné době hrají významnou roli v procesu učení technologie, které ještě před několika lety nebylo možné adekvátně použít pro výuku (např. e-learningová prostředí, blogy, wiki a další technologie, které jsou souhrnně označovány pojmem web 2.0) (O'Reily, 2009). K aktuálním tématům pedagogického výzkumu patří různé typy on-line vzdělávacích kurzů, jejich hodnocení, učení se ve virtuálním prostředí a postoje všech účastníků procesu vzdělávání touto moderní formou (Garrison, Anderson, 2009, Zounek, 2009).

Výzkum učitelské profese v souvislosti s využíváním ICT doznává určitých změn. Přechází od výzkumu kompetencí učitele z hlediska používání ICT k zjišťování frekvence využití ICT v jednotlivých předmětech a v přípravě na výuku (např. Hermans, 2008, Neumajer, 2007, Maněnová, 2009). Objevují se také výzkumy mapující učitelovy názory na práci a využití ICT. Nesmíme opomenout výzkumy zaměřené na klima školy s ohledem na ICT (např. Cox, 2008, Zounek, 2006). Výše uvedené skutečnosti se odrážejí ve volbě výzkumných metod a technik, které shrnuje tabulka 4.

Tab.4 Výzkumná témata a odpovídající výzkumné metody

Téma	Kvantitativní metody	Kvalitativní metody
Vliv ICT na učení žáků.	Experiment (velké kontrolní a experimentální skupiny. Výsledky učení (pre-test a post-test). Metaanalýza kvantitativních dat. Dotazníková šetření - velký počet respondentů, dotazníky on-line.	Malé skupiny žáků, kteří pracují s ICT jako intervencí nebo součástí běžného výukového prostředí. Pozorování, plnění specifických úkolů, ohniskové skupiny, interview, pre a post test.
Implementace ICT do školy a práce učitele.	Dotazníková šetření - velký počet respondentů.	Dotazníková šetření u učitelů školy. Pozorování ve třídě.
Vliv ICT na výukové strategie a procesy.	Pre a post testy konkrétních procesů v určitém předmětu.	Hodnocení plánovaných úkolů. Pozorování interakce žáka a počítače.
Vliv ICT na spolupráci, kontextuální efekt.		Pozorování ve třídě, interview s učiteli, dotazníky, obsahová analýza dokumentace.
Postoje k počítačům ve vzdělávání.	Testy zaměřené na postoje žáků a učitelů.	Interview a ohniskové skupiny.
Vliv ICT na pedagogický proces a práci učitelů.	Rozsáhlá dotazníková šetření (zaměření na frekvenci práce, druhy používaných technologií).	Pozorování ve třídě, interview s učiteli, dotazníky, obsahová analýza dokumentace.
Využívání ICT dle pohlaví.	Rozsáhlá dotazníková šetření zaměřená na způsoby využití počítačů.	Pozorování ve třídě, interview se žáky, dotazníky.
ICT jako prostředek ke zlepšení přístupu ke vzdělání žáků se speciálními vzdělávacími potřebami.	Rozsáhlá dotazníková šetření pro učitele a školy.	Malé skupiny žáků, kteří pracují s ICT jako intervencí nebo součástí běžného výukového prostředí.
Celkové provozní náklady a efektivita implementace ICT.	Rozsáhlá dotazníková šetření, on-line dotazníky všem pracovníkům škol.	Rozhovory s učiteli, analýza dokumentů, dotazníky pro zaměstnance.

(podle Marshall, Cox, 2008)

Z našeho pohledu mezi nejvýznamnější výzkumy v České republice zaměřené na práci učitelů s ICT patří výzkum realizovaný v rámci projektu GAČR Informační a komunikační technologie v každodenní práci učitele (Zounek, Šedřová, 2009). Autoři realizovali smíšený výzkum v rámci jednoho kraje České republiky. Snažili se popsat vztah mezi učiteli základních škol (prvního a druhého stupně) a technologiemi, které se stávají součástí výuky.

3 VÝZKUMNÁ ČÁST

3.1 DESIGN VÝZKUMNÉHO PROJEKTU

Způsob naplňování základních cílů vzdělávání v procesu primární edukace vyžaduje, aby se u žáků rozvíjely kompetence poskytující spolehlivý základ pro celoživotní vzdělávání. Vyučující by měl být schopen reagovat na měnící se způsoby naplňování cílů vzdělávání a přizpůsobit jim pedagogický i komunikační styl.

Jednou z dosud ne zcela vyčerpaných možností, jak kvalitativně nově přistoupit k řízenému rozvoji žáků, je smysluplné používání informačních a komunikačních technologií, a to na všech stupních škol a v nejrůznějším edukačním či sociálně osobnostním kontextu.

Ve shodě s tímto trendem jsme se v našem výzkumném projektu zaměřili na obecné i konkrétní otázky implementace ICT v podmínkách učitelství primárního školství v ČR. Bylo nám známo, že se jedná o problematiku značně širokou a rozvětvenou technickými, technologickými a především psychodidaktickými okolnostmi. Bylo tedy třeba zredukovat směr našeho bádání a vymezit bližší předmět badatelského zájmu. V nadhledu (v navazujícím textu popíšeme) jsme věnovali pozornost aplikacím informačních technologií (ICT) v podmínkách profesního působení učitele na prvním stupni základní školy, specificky byl náš výzkumný záměr spojen s didaktickým využitím interaktivní tabule (viz kapitola 1).

Na tomto místě formulujeme hlavní výzkumnou otázku:

Jakým způsobem vstupují ICT do každodenní práce učitele primárního školství a nakolik jsou součástí jeho celostního pedagogicko-výchovného působení?

V souvislosti s tímto základním cílem jsme si stanovili následující dílčí cíle:

- Zjistit, jaké ICT učitel na 1. stupni ZŠ využívá ve své práci.
- Popsat způsob, jakým vyučující začleňuje ICT do profesního života.
- Utřídit důvody používání ICT v podmínkách primárního vzdělávání.
- Charakterizovat přínos, možnosti, meze a případně rizika využívání ICT v primárním vzdělávání.
- Popsat vliv použití interaktivní tabule na interakční jednání vyučujícího a žáků.
- Analyzovat vliv použití interaktivní tabule na interakční charakteristiku vyučovacích hodin.

Naznačili jsme, že náš badatelský zájem bude orientován především dvěma směry: jednak povede k analýzám využitelnosti informačních a komunikačních technologií pohledem vyučujících, za druhé budeme zkoumat vztah mezi aplikací jednoho prostředku (jmenovitě interaktivní tabule) a očekávaným efektem, tj. změnou interakce mezi učitelem a žáky v taktu koncipovaném vyučování. V následujících řádcích převádíme obecné cíle výzkumu do operační podoby, tj. k dané problematice jsme zformulovali konkrétní výzkumné otázky:

1. Interakční charakteristiky analyzovaných vyučovacích hodin v závislosti na míře využití interaktivní tabule a jejích didaktických funkcích:

- Jaké byly dílčí interakční charakteristiky všech vyučovacích hodin pohledem výskytu sledovaných činnostních kategorií?
- Jaké byly dílčí interakční charakteristiky všech vyučovacích hodin s využitím IT pohledem výskytu sledovaných činnostních kategorií?
- Jaké byly dílčí interakční charakteristiky všech vyučovacích hodin bez použití interaktivní tabule pohledem výskytu sledovaných činnostních kategorií?
- Jak ovlivnilo použití interaktivní tabule interakční jednání vyučujícího a jak chování (aktivitu) žáků?
- S jakými didaktickými funkcemi byla interaktivní tabule v jednotlivých hodinách použita a jaké měla důsledky pro chování žáků a vyučujícího?
- Jaké byly dílčí i celkové indexy interakce v analyzovaných hodinách?

2. Informační a komunikační technologie v podmínkách práce učitele primárního školství jeho optikou (osobní postoje a profesní didaktické možnosti):

- S jakými konkrétními aplikacemi ICT mají učitelé na I. stupni základní školy výukovou zkušenost?
- Jak se tyto aplikace podílejí na pracovních činnostech učitelů (ve výuce a v přípravě na ni)?
- Jaké faktory (osobnostní, technologické) ovlivňují implementaci ICT do práce učitelů?
- Jaké didaktické funkce ICT plní v edukačním procesu?
- Jaké výukové strategie zaujímají učitelé při práci s ICT?
- Mají ICT vliv na změnu role učitele?
- Proč v podmínkách primárního školství učitelé používají v edukační činnosti informační a komunikační technologie?

3.2 METODOLOGICKÉ ASPEKTY A BADATELSKÉ INSPIRACE

Nejen ve shodě se současným přístupem k bádání ve společenských vědách jsme se rozhodli, že naše badatelské aktivity budou vycházet ze **smíšené metodologie** (Švaříček, Šedová a kol., 2007). K zodpovězení dříve zmiňovaných otázek jsme použili prostředky kvantitativní i kvalitativní metodologie.

Smíšená výzkumná cesta má apriorně větší možnost popisu sledovaných jevů v potřebné dynamice, je více „akčnější“, zaměřená na poznání konkrétních respondentů a v neposlední řadě v součtu umožňuje docílit potřebnou validitu a reliabilitu. Smíšenou strategii jsme volili především za účelem triangulace, tedy potvrzení výsledků jinými metodami.

3.2.1 Kvantitativní metody

Kvantitativní výzkum v pedagogice vychází z metod přírodních věd a předpokládá, že lidské chování se do jisté míry dá měřit a předvídat (Creswell, 2009, Hendl, 2005). Tradičně kvantitativně zaměřený výzkum může mít buď podobu experimentální (aktivně s určitým úmyslem je měněna situace) nebo neexperimentální, též nazývaný *ex post facto*, kdy nedochází ke změně situace a „*nezávisle proměnná* či *proměnné se již objevily a badatel začíná s pozorováním závisle proměnné* či *proměnných (studuje pak nezávisle proměnné retrospektivně pro jejich možné vztahy a účinky na proměnnou, resp. proměnné*“ (Kerlinger, 1972, str. 357).

Základními metodami a technikami sběru dat v kvantitativně orientovaném výzkumu jsou dle Pelikána (2011), Chráska (2009) a Gavory (2000) dotazník, pozorování, škálování, interview, obsahová analýza textu, experiment, didaktický test, sociometrický test a sémantický diferenciál.

My jsme zvolili jako výzkumný nástroj kvantitativní fáze výzkumu **dotazníkové šetření a standardizované pozorování prostřednictvím známého kategoriálního systému**, kdy se jednalo o modifikaci rozšířeného Flandersova systému interakční analýzy. Tuto metodu jsme zvolili z mnoha důvodů. Jedním z nich bylo i přesvědčení, že tato metoda je na pomezí kvantitativních a kvalitativních postupů výzkumu. Podstatou je, že sumarizuje interakci mezi účastníky edukace v podmínkách vyučovací hodiny, současně zavádí časové hledisko a vnáší do sledu dat potřebnou dynamiku. Blíží se tak spíše pojetí případových studií a konkrétních výzkumných kauz.

Standardizované pozorování

Pro standardizované pozorování jsme zvolili metodu **interakční analýzy**, kdy se jedná o pozorování a vyhodnocování komunikace a interakce ve třídě. Z dostupných pozorovacích systémů jsme zvolili Flandersův systém interakční analýzy (Flanders, 1970). Upřednostnili jsme ho před pozorovacím systémem A. A. Bellacka, jehož symbolický znakový jazyk sice velice přesně zaznamenává jednotlivé děje, které ve třídě probíhají, včetně činnosti učitele a žáků, je však poměrně složitý. Pozorovatel musí neustále sledovat a zaznamenávat 54 kategorií, jež vznikly štěpením jednotlivých kategorií popisujících činnosti probíhající ve vzdělávacím procesu (Chrásková, 2007).

Flandersův interakční přístup vycházel z představy, že vyučování tvoří sled komunikačních (interakčních) aktů, které se ze strany učitele i ze strany žáků opakují a jejich vzájemný podíl v průběhu výuky vypovídá o jeho charakteristice. Slovo „akty“ lze nahradit pojmem kategorie chování a následně tyto kategorie chování převést na konkrétní činnosti, aby je bylo možné jednoznačně sledovat a určit (Svatoš, Doležalová, 2011). Flanders (1970) stanovil celkem deset činností (tab.5).

Tab.5 Kategorie chování podle Flanderse

Učitel	
1.	Akceptuje žákovy pocity, projevuje sympatie konstruktivním způsobem.
2.	Chválí, povzbuzuje, žertuje, souhlasí s žakovým výkonem.
3.	Využívá, akceptuje, objasňuje a rozvíjí myšlenky žáků.
4.	Klade otázky, stimuluje žáky, nejde o řečnické otázky.
5.	Vykládá, sděluje, přednáší, uvádí své názory.
6.	Dává pokyny či příkazy, organizuje.
7.	Kritizuje, uplatňuje svou autoritu, chce změnit žákovo nevhodné chování nebo činnost.
Žák	
8.	Odpovídá učiteli, ale kontakt inicioval učitel.
9.	Žák sám začíná rozhovor, je aktivní a iniciativní v kontaktu s učitelem.
10.	Ticho nebo zmatek ve třídě (nežřetelná komunikace).

(Svatoš, Doležalová, 2011)

Ve Flandersově původním systému byly kategorie pro zaznamenávání činnosti žáka podstatně méně strukturované než kategorie vystihující činnost učitele (odpovídalo to původnímu zadá-

ni). Vzhledem k této skutečnosti jsme se přiklonili k modifikované verzi metody FIAS, kterou rozšířili Svatoš a Doležalová (2011) v oblasti žákovského chování tak, aby došlo k vyrovnání sledovaných parametrů. Autoři uvádějí (2011, s. 11) celkem sedm kategorií činností učitele (obdobně jako Flanders), žákovské kategorie jsou rozšířeny také na sedm činností. Podle našich zkušeností z hospitací na prvním stupni je jednou z velmi častých aktivit žáků skupinová práce. Proto jsme zařadili do modifikované metody ještě jednu sledovanou položku, jež popisuje a sleduje tuto podobu pedagogické interakce. Jednotlivé kategorie činností učitele a žáků jsme vymezili následně:

- **U1** - Učitel akceptuje žákovy pocity, žákovu chování, snaží se projevit sympatie konstruktivním způsobem.
- **U2** - Učitel hodnotí žáky pozitivně, vyslovuje pochvalná hodnocení o žákově výkonu, odpovědi, činu, vlastnostech nebo chování, povzbuzuje ho, žertuje, obecně souhlasí s žákovým výkonem.
- **U3** - Využívá, objasňuje, rozvíjí nebo akceptuje myšlenky navržené žáky. Učitel opakuje výrok žáka, aby zdůraznil jeho hodnotu a ostatní si ho mohli lépe zapamatovat. Učitel parafrázuje, modifikuje žákovu odpověď či komentář k danému tématu. Učitel shrnuje a upřesňuje žákovu repliku. Porovnává žákův výrok s jinými výroky (s vlastními nebo výroky žáků).
- **U4** - Učitel klade žákům otázky, které se týkají probíraného tématu, způsobu práce nebo organizačních záležitostí. Učitel klade otázky, na které chce opravdu znát odpověď, nejde pouze o řečnické otázky. Učitel se otázkami snaží stimulovat žáky.
- **U5** - Učitel vykládá, sděluje, vysvětluje učivo, uvádí své názory. Podává žákům informace nebo je seznamuje se svými postoji, hodnotovou orientací či názory. Učitel objasňuje, komentuje učivo. Do této kategorie jsme zařadili i ty části vyučovací hodiny, kdy učitel pustí žákům např. videoukázku či zvukovou nahrávku. Chápali jsme tuto činnost jako součást učitelova sdělení.
- **U6** - Učitel dává pokyny, příkazy. Učitelovy repliky, kdy organizuje činnost žáků.
- **U7** - Učitel kritizuje výkony, odpovědi, činy žáků či jejich chování. Učitel zdůvodňuje vlastní postupy, proč je třeba takto postupovat nebo se takto chovat, dodržovat stanovená pravidla. Učitel uplatňuje svou autoritu, chce změnit žákovu nevhodnou chování nebo činnost.
- **Z1** - Žák klade dotazy, hledá oporu a pomoc u učitele.
- **Z2** - Žák klade dotazy, hledá oporu a pomoc u spolužáků.

- **Z3** - Žák sděluje, vysvětluje, uvádí své názory - „tlakem“ a působením učitele. Jedná se o odpovědi nehlásícího se žáka, jehož vyvolal učitel.
- **Z4** - Žák sděluje, vysvětluje, uvádí své názory - z vlastní aktivity a motivace. Jedná se o odpověď hlásícího se žáka nebo spontánní řeč žáka k danému tématu (např. sdělení vlastní zkušenosti, vlastního názoru).
- **Z5** - Žák řídí, modifikuje činnost druhých, poskytuje pomoc při činnosti druhého, druhých. Do této kategorie jsme zařadili např. předvedení prezentace žákem, činnost u tabule, kdy žák „učí“ spolužáky.
- **Z6** - Probíhá zřejmá skupinová práce, kdy žáci komunikují mezi sebou.
- **Z7** - Probíhá celotřídní diskuse.
- **Z8** - Žáci provádějí samostatnou učební činnost bez zjevné interakce.
- **O1** - Ticho nebo zmatek ve třídě, pauzy (nezřetelná komunikace).

Data, která byla získána ze strukturovaného pozorování, jsme vyhodnocovali ze dvou pohledů. Tím prvním bylo sestavení klasických **kvantitativních přehledů** (v podobě grafů a tabulek). Tyto přehledy vyjadřovaly absolutní a relativní četnosti podílů jednotlivých činnostních kategorií k celku. Takto byly vyhodnoceny i časové řezy, tj. časové úseky výuky, které byly pro nás z určitého pohledu zajímavé.

Druhý pohled na získaná data se zaměřil na seskupení jednotlivých činností učitele a žáků do činnostních „trstů“, které po statistickém zpracování vytvořily **jednotlivé indexy**, kterými lze popsat úroveň komunikace a interakce ve sledovaných vyučovacích hodinách. Jednalo se o tyto souborné a dílčí indexy (Svatoš, Doležalová, 2011, s. 11):

$$I_i = \frac{A_z}{A_u}$$

kde:

I_i - celkový index interakce,

A_z - index aktivity žáka ($Z_0 + Z_a + Z_p$),

A_u - index aktivity učitele ($U_a + U_t + U_f$),

K - celkový počet kódování - kategorie O1,

Z_0 - index žákova **hledání opory**, položky (Z1 + Z2) / K,

Z_a - index žákovy **aktivity**, položky (Z3 + Z4 + Z8) / K,

Z_p - index žákovy **prosazení ve výuce**, položky (Z5 + Z6 + Z7) / K,

U_a - index učitelovy **akceptace žáka**, položky (U1 + U2 + U3) / K,

U_v - index učitelovy **vyučovací aktivity**, položky (U4 + U5) / K,

U_r - index učitelova **řízení vyučování**, položky (U6 + U7) / K.

Obecně lze konstatovat, že rovná-li se index interakce hodnotě 1, pak vyučování bylo ze strany učitele i žáků vyrovnané. Je-li index interakce větší než 1, svědčí to o větší aktivitě žáků, je-li index interakce menší než 1, jedná se o dominantnější podíl učitele na vzájemné komunikaci a interakci.

Autoři také uvádějí, že indexování interakce je možné použít také na časové řezy a tyto srovnávat vzájemně, pokud bylo naším záměrem sledovat proměny interakce například v jednotlivých fázích vyučovacího procesu.

Pro získání dat a základní **kvantitativní zpracování** (tabulky četností jednotlivých činnostních kategorií, grafický průřez vyučovací jednotky z hlediska jednotlivých kategorií a časový záznam jednotlivých kategorií) byl použit speciální program CodeNet (autoři: T. Svatoš a V. Žák), který byl vyvinut na Katedře pedagogiky a psychologie Pedagogické fakulty Univerzity Hradec Králové. Tento program umožňuje definovat celkem 20 libovolných sledovaných činnostních kategorií, dále lze nastavit kódovací interval. V neposlední řadě umožňuje vytvářet časové řezy - dílčí datové soubory odpovídající zvoleným počátečním a koncovým kódům z celkového souboru. Výsledky archivuje a exportuje do Excelu (Svatoš, Doležalová, 2011).

I když se jednalo o kvantitativní zpracování získaných dat, výše popsaná metoda FIAS popisuje vždy konkrétní vyučovací hodinu. Nelze tedy poznatky zobecnit, vysoudit trvalejší aspekty. Ve shodě s citovanými autory uvádíme, že někteří vyučující - pod vědomím sledování a hodnocení jejich vyučování - se nechovali obvykle a i hodiny byly rozdílné od jejich běžného pedagogického působení.

Upravenou metodu FIAS jsme použili pro kódování videozáznamů i pro přímé kódování ve vyučovací hodině.

Dotazníkové šetření

Dotazník ICT v práci učitele I. stupně ZŠ (příloha C) pro naše šetření vznikl úpravou dotazníku J. Zounka a K. Šed'ové (2009) se souhlasem autorů. Vedle základních sociodemografických údajů a informací o četnosti používání jednotlivých typů informačních a komunikačních technologií se dotazník zaměřil na:

- percepci situace a postoje učitelů k ICT,
- vnímání překážek a naopak pozitivně motivačních faktorů,
- na didaktickou funkci technologií,
- na mocenskou stránku práce s ICT,
- na roli učitele a skupinovou dynamiku ve třídě.

Dotazník byl autory sestavován na základě kvalitativního šetření, které vycházelo z videozáznamů vyučovacích hodin s použitím ICT a hloubkových rozhovorů výzkumníků s učiteli základních škol, jež vedlo k prozkoumání subjektivní perspektivy aktérů (Zounek, Šed'ová, 2009).

3.2.2 Kvalitativní metody

Cílem **kvalitativního výzkumu** je porozumět a odhalit, jak lidé chápou a interpretují svět, ve kterém žijí. Pozornost je tedy upřena na jedince, jeho postoje, názory, pohled na zkoumané téma a jeho interpretace. Témata vycházejí z reálného prostředí a respondentům jsou blízká. Kvalitativní výzkum nepotvrzuje ani nevyvrací to, co je známé, ale většinou vytváří teorie nové, objevuje nové či mění stávající pohledy na svět. Je zaměřen především explorativně a komplexně, vyhýbá setřídění, jedinečnosti, ale soustřeďuje se zejména na jednotu prostředí, situace, osob a času (Gavora, 2006). Jak zmiňuje Svatoš (2010, s. 25): *„Významně se individuální charakteristiky vynořují při vzájemné interakci mezi aktéry šetření, což vede k poznání individuálních osudů člověka a jeho prezentaci.“*

Základní způsoby sběru dat v kvalitativním výzkumu se liší mírou zainteresovanosti výzkumníka. Jedná se především o pozorování, interview, obsahovou analýzu produktů (kopie úředních dokumentů, deníků, zápisů) a audiovizuálních materiálů (obrazy, fotografie, videonahrávky, zvukové záznamy apod.) (Gavora, 2006, Hendl, in Průcha, 2009).

My jsme jako další zdroj výzkumných dat zvolili rozhovory s respondenty v podobě tzv. **interview v ohniskové skupině** (Gavora, 2006, Svatoš, 2010).

Ohniskové skupiny

Metoda ohniskové skupiny (v originále focus group) je typickým představitelem kvalitativních výzkumných postupů a naše aplikace si kladla za cíl zjistit postoje respondentů (vyučujících na I. stupni ZŠ) k využívání informačních a komunikačních technologií v jejich autentické praxi.

Podstatou metody ohniskové skupiny (focus group) je skupinové interview s vybranými účastníky. Ohnisková skupina představuje výzkumnou metodu, pomocí které získáme data za využití skupinových interakcí, které samovolně vznikají a probíhají v debatě na předem určené téma. „*Téma diskuse je proto vždy voleno výzkumníkem, který ho také následně představuje skupině. Ohnisko diskuse bývá obvykle definováno volněji, aby se skupinová debata mohla rozvíjet ve více směrech*“ (Maňák, Švec Š., Švec V., 2005, s. 67).

Morgan (In Svatoš, 2010) zdůrazňuje, že v případě skupinového rozhovoru se nejedná pouze o klasický dialog, ale i o interakci uvnitř skupiny. Diskusi uvnitř skupiny ovlivňuje **role moderátora**. Vystupují zde do popředí získaná data (údaje, pohledy, názory), které by v klasickém rozhovoru (výzkumník versus respondent) nevznikly. Gavora (2006) řadí ohniskovou skupinu (konkrétně interview s ohniskovou skupinou) jako typ interview, kdy skupinu tvoří 5-12 členů. Skupin může být v rámci jednoho výzkumu několik. Výběr členů skupiny je záměrný, homogenní z pohledu zkušeností s nastoleným problémem, heterogenní z hlediska věku, pohlaví profese, názorů apod. Moderátor klade vesměs otevřené otázky a jeho role je poměrně významná, neboť může pomoci sblížení členů skupiny a podněcovat diskusi, kdy na sebe navzájem reagují jednotliví členové skupiny. Současně musí být nestranný, aby svým jednáním neovlivnil odpovědi členů skupiny. **Cílem skupinové diskuse není společný přístup k tématu**, ale cílem je zjistit různost názorů na problém a postojů k nim. Mezi výhody ohniskové skupiny patří získání kvalitních informací od skupiny lidí, ne pouze od jedné osoby, skupinová dynamika přispívá k soustředění na nejpodstatnější téma a lze zjistit snadno souhlasné či nesouhlasné stanovisko k určitému tvrzení. Nevýhodou je časová náročnost, kdy je nutné uvážít názory všech členů skupiny. Pro umožnění následných analýz je třeba skupinové dění auditivně nebo audiovizuálně zaznamenat (Gavora, 2006, Svatoš, 2010, Hendl, 2005).

Zvolili jsme dvě ohniskové skupiny. Jedna ohnisková skupina byla zaměřena **na učitele**, kteří pracují ve vyučování s interaktivní tabulí a u kterých byly natáčeny videozáznamy hodin. Druhou ohniskovou skupinu **tvořili žáci**, kteří pracují s interaktivní tabulí.

3.2.3 Statistické zpracování výsledků

Získaná data byla zpracována pomocí statistického programu NCSS2007 a programu R, programu MS Excel, programu CodeNet v.2.7. Popisnou statistikou jsme popsali základní parametry výzkumného souboru. Dále jsme použili test nezávislosti chi-kvadrát pro kontingenční tabulku, těsnost vztahu v kontingenční tabulce jsme určovali prostřednictvím Cramerova koeficientu.

Pro výpočet korelačního koeficientu jsme použili Spearmanův test, vzhledem k tomu, že zpracování předcházelo zjištění, zda získaná data vyhovují Gaussově křivce normálního rozdělení dat (test Kolmogorov-Smirnov, testy D'Agostinovy). Testy **neprokázaly normální rozložení dat**, proto byly dále používány neparametrické testy. Z vícerozměrných statistických metod jsme použili faktorovou analýzu.

3.2.4 Předvýzkum

Cílem předvýzkumu bylo ověření výzkumného potenciálu dotazníku pro učitele a získání prvních zkušeností s nahráváním průběhu vyučování na audiovizuální záznam a to pouze prostřednictvím jedné kamery. Následně došlo v rámci předvýzkumu k sjednocení hodnocení jednotlivých činnostních kritérií při použití metody FIAS. Dotazník byl administrován skupině 18 respondentů, kterou tvořili studenti kombinované formy studijního oboru učitelství pro první stupeň základní školy. Dotazník jako výzkumný nástroj jsme podrobili statistickému testování a určili jeho reliabilitu. Vyjádřeno Cronbachovým koeficientem alfa oscilovala reliabilita jednotlivých oblastí dotazníku v rozmezí 0,69-0,76. Z hlediska validity jsme vycházeli z již ověřeného a použitého dotazníku, který jsme částečně upravili (dotazník autorů Zounka a Šed'ové, 2009).

3.2.5 Výzkumný vzorek

Dotazník byl distribuován učitelům prvního stupně základní školy v Královéhradeckém kraji na základě stratifikovaného výběru školy z registru škol. V jednotlivých školách byli osloveni předem vedením školy určení učitelé prvního stupně. Jsme si vědomi, že geograficky širší zaměření by bylo metodologicky vhodnější, ale nebylo v našich fyzických silách obsáhnout více krajů. Při sběru dat jsme vycházeli z osobních kontaktů. Po telefonické domluvě s ředitelkou /ředitelem školy, jsme dotazníky poslali elektronicky nebo jsme je osobně přivezli. V této fázi vydatně pomáhaly studentky učitelství pro první stupeň základní školy. Celkově bylo rozeslá-

no a rozdáno **700 dotazníků, vráceno 263**. Návratnost dotazníku byla 37,6 %. Výzkumný vzorek (graf 4) v dotazníkovém šetření byl tedy tvořen 263 učitelkami a učiteli prvního stupně z plně organizovaných základních škol, málotřídních škol a škol pouze s prvním stupněm v Královéhradeckém kraji. Věk respondentů se pohyboval v rozmezí od 23 let do 65 let, délka praxe byla od 0,5 roku do 40 let (tab.6).

Tab.6 Základní údaje popisné statistiky - věk, délka praxe

	Věk	Délka praxe
průměr	40,8	15,0
směrodatná odchylka	9,8	9,4
minimum	23	0,5
maximum	42	35
modus	-	1
medián	41	15

Graf 4 Rozložení respondentů podle pohlaví

Respondenti byli z 90 % aprobováni (absolvovali obor učitelství pro I. stupeň základní školy), 6 % respondentů učí na prvním stupni základní školy a nejsou aprobováni (uváděli střední pedagogickou školu nebo učitelství pro 2. stupeň základní školy) a 4 % respondentů údaj o vzdělání neuvedli.

Zdrojem výzkumných dat pro aplikaci metody FIAS byly videozáznamy vyučovacích hodin a také reálné vyučovací hodiny, které byly sledované nezprostředkovaně. Celkem jsme pořídili 10 videozáznamů vyučovacích hodin, ve kterých vyučující využili didaktických možností interaktivní tabule. Vždy se jednalo o hodiny prvouky ve třetí třídě. Záznamy byly pořízeny v průběhu listopadu a prosince 2011 na různých typech škol (jedna škola málotřídní, jedna škola vesnická, tři školy městské) celkem u pěti učitelek. Přímé kódování proběhlo ve stejný čas na pěti školách (jedna vesnická, jedna příměstská, dvě městské a jedna z malého města - spádová pro okolní vesnice), u každé učitelky byly kódovány dvě vyučovací hodiny. I zde jsme se soustředili na hodiny prvouky ve třetích třídách.

Ohniskové skupiny byly tvořeny učitelkami a žáky. Pro diskuse bylo zkonstruováno měkké tazatelské schéma (přílohy A, B), které jsme však v dialogu (v závislosti na jeho průběhu) modifikovali. První skupiny se účastnilo pět učitelek, které standardně pracují s interaktivní tabulí a u kterých byly pořízeny videozáznamy jejich výuky. Všechny tyto učitelky prošly urči-

tým školením zaměřeným na práci s interaktivní tabulí, dvě z nich v současné době navíc školí další uživatele. Druhou ohniskovou skupinu tvořili žáci třetích tříd (celkem 5 žáků ze čtyř různých škol), kteří dosahovali různých vzdělávacích výsledků.

3.3 VÝSLEDKY VÝZKUMU

Výzkum proběhl od listopadu 2011 do ledna 2012. Od listopadu byly natáčeny videozáznamy a současně byly distribuovány dotazníky na vybrané školy. Začátkem ledna byly uskutečněny interview v ohniskových skupinách.

3.3.1 Interakční charakteristiky vyučovacích hodin

Analyzovali jsme celkem 20 vyučovacích hodin (10 z videozáznamů a 10 v reálné školní edukaci) a zaznamenávali jsme činnostní kategorie v časovém intervalu 3 sekund. Dosáhli jsme průměrného počtu 674 kódování na jednu vyučovací hodinu (směrodatná odchylka 46,4). Naším záměrem nebylo pracovat se souhrnnými údaji, naopak jsme se soustředili na jednotlivé vyučovací hodiny. Významným cílem byla komparace dat z „klasičkého“ vyučování (bez použití ICT, resp. interaktivní tabule) a z hodin, ve kterých vyučující i žáci pracovali s interaktivní tabulí.

Graf 5 Celkový pohled na činnostní kategorie všech sledovaných vyučovacích hodin

V první analytické fázi jsme soustředili pozornost na jednotlivé dílčí interakční charakteristiky všech jednotlivých vyučovacích hodin z pohledu výskytu sledovaných činnostních kategorií (graf 5). O výsledkové realitě vypovídá průběh grafu a jednotlivé četnosti u příslušných činnostních kategorií. Na vodorovné ose jsou jednotlivé pozorované kategorie (U1-U7, Z1-Z8, O1), na svislé ose potom četnosti výskytu dané kategorie. Legenda uvádí zkratky jednotlivých vyučovacích hodin (kód školy a číslo hodiny).

Jako další nás zajímaly dílčí charakteristiky jednotlivých vyučovacích hodin:

- s použitím interaktivní tabule,
- bez využití interaktivní tabule,

opět pohledem výskytu sledovaných činnostních kategorií. Tuto část analýzy vizualizují grafy 6 a 7.

Graf 6 Činnostní kategorie při výuce bez použití interaktivní tabule

Vyučovací hodiny **bez použití interaktivní tabule** měly většinou standardní průběh. Vyučující na začátku hodiny po sdělení tématu hodiny opakoval různými metodami (výukovým dialogem, samostatnou prací atd.) předchozí učivo. Považujeme za nutné zmínit, že jsme se snažili sledovat stejné hodiny - nejen věkem žáků a stejného předmětu, ale také typem vyučova-

cí hodiny a obdobnou didaktickou strukturou. Žádali jsme oslovené učitelky o běžnou vyučovací hodinu, ne o hodinu opakovací či shrnující učivo.

Po fázi opakování následovala motivace a výklad nového učiva, který byl doprovázen prací s encyklopediemi, popisem pokusu či třídní diskusí nad vzneseným problémem. Poté žáci pracovali samostatně nebo ve skupinách a závěr vyučování patřil shrnutí učiva, případné hodnocení práce žáků.

Hodiny s použitím interaktivní tabule měly obdobný průběh. Z hlediska činnostních kategorií se více prosadila žákovská kategorie: **žák řídí, modifikuje, poskytuje pomoc při činnosti druhých (Z5)**, (graf 8).

Hodina s využitím interaktivní tabule, kde se nejvíce prosadila aktivita žáků, měla průběh zobrazený na grafu 8.

Graf 7 Činnostní kategorie při výuce s využitím interaktivní tabule

Graf 8 Činnostní kategorie ve vyučovací hodině s interaktivní tabulí s nejvyšší aktivitou žáků

Zjistili jsme statisticky významné rozdíly u dvou kategorií (položka U6 - pokyny, organizace, při $\alpha = 0,05$; $t = 3,286$; $p_t = 0,007$; $Z = 3,067$; $p_z = 0,002$ a Z5 - žák řídí činnost žáků, při $\alpha = 0,05$; $t = 2,463$; $p_t = 0,024$; $Z = 3,264$; $p_z = 0,001$). Je zřejmé, že ve sledovaných hodinách se vlivem použití interaktivní tabule **změnilo jednání učitele** (více organizoval) i **chování žáků** (dokázali řídit učení ostatních žáků).

Z kvantitativního zhodnocení vyučovacích hodin bylo naší snahou zjistit, zda **bude rozdíl** mezi jednotlivými činnostními kategoriemi ve vyučovacích hodinách bez použití interaktivní tabule a s použitím interaktivní tabule. Vycházeli jsme z nulové hypotézy:

H₀₂: Mezi dílčími indexy interakce a využitím interaktivní tabule při výuce není závislost.

Pro zvolenou hladinu významnosti $\alpha = 0,05$ a 5 stupňů volnosti byla hodnota $\chi^2 = 110$. P-hodnota vyšla menší než 0,001. Na hladině významnosti 0,05 (a i 0,01) tedy zamítáme hypotézu o nezávislosti. Využití interaktivní tabule tedy ovlivňuje jednotlivé dílčí indexy interakce, má tedy vliv na komunikaci mezi učitelem a žáky. Cramerův koeficient byl 0,95. Testovali jsme i závislost mezi výukou s interaktivní tabulí a bez použití interaktivní tabule a celkovou interakcí učitele a žáků.

H₀₃: Mezi celkovým indexem interakce učitele a žáků a využitím interaktivní tabule při výuce není závislost.

V tomto případě nebyla nulová hypotéza potvrzena ($\alpha = 0,05$, 1 stupeň volnosti, $\chi^2 = 6,971$, $p = 0,0083$, Cramerův koeficient $C = 0,41$). Můžeme říci, že **využití interaktivní tabule při vyučování mělo vliv na celkovou interakci a komunikaci mezi učitelem a žáky**, dochází tedy k určité změně interakce a komunikace pod vlivem použití nového didaktického prostředku. Jsme si vědomi, že tento poznatek nemůžeme vzhledem k velikosti vzorku použít plošně. Dále nás zajímalo, zda ovlivnilo použití interaktivní tabule interakční jednání vyučujícího a chování žáků. Ve všech analyzovaných hodinách jsme určovali dílčí a celkové indexy interakce (tab.7 a tab.8). Na základě výsledků uvedených v tabulce jsou průměrné celkové indexy interakce téměř shodné (včetně směrodatné odchylky).

Tab.7 Indexy interakce v hodinách bez použití interaktivní tabule

	PL_1	SV_1	Jir_1	SV_2	PL_2	GO_1	GO_2	Jir_2	NM_1	NM_2
U _s	0,16	0,12	0,16	0,12	0,15	0,12	0,09	0,16	0,11	0,12
U _v	0,27	0,17	0,23	0,23	0,27	0,16	0,13	0,17	0,22	0,29
U _r	0,16	0,15	0,18	0,13	0,17	0,17	0,22	0,17	0,14	0,20
A ₀	0,59	0,44	0,56	0,47	0,60	0,44	0,44	0,49	0,47	0,60
Z ₀	0,01	0,03	0,02	0,03	0,01	0,03	0,01	0,01	0,04	0,01
Z ₁	0,38	0,19	0,18	0,17	0,23	0,18	0,46	0,23	0,08	0,15
Z ₂	0,19	0,34	0,24	0,32	0,16	0,34	0,09	0,27	0,41	0,24
A ₂	0,59	0,57	0,44	0,53	0,40	0,56	0,56	0,51	0,53	0,40
I _i	1,00	1,30	0,79	1,11	0,68	1,28	1,27	1,03	1,11	0,67

Tab.8 Indexy interakce v hodinách s použitím interaktivní tabule

	ML_1	ML_2	PR_1	PR_2	UP_1	UP_2	BZ_1	BZ_2	HB_2	HB_1
U _s	0,10	0,09	0,10	0,11	0,12	0,11	0,18	0,11	0,08	0,10
U _v	0,28	0,17	0,27	0,22	0,18	0,15	0,15	0,15	0,10	0,05
U _r	0,19	0,29	0,17	0,18	0,20	0,21	0,17	0,16	0,22	0,23
A ₀	0,57	0,55	0,54	0,51	0,50	0,47	0,50	0,41	0,40	0,38
Z ₀	0,01	0,01	0,01	0,01	0,01	0,01	0,00	0,00	0,02	0,02
Z ₁	0,31	0,16	0,16	0,09	0,20	0,21	0,26	0,12	0,30	0,32
Z ₂	0,09	0,27	0,32	0,39	0,28	0,31	0,22	0,46	0,22	0,28
A ₂	0,42	0,44	0,50	0,49	0,49	0,53	0,48	0,59	0,54	0,62
I _i	0,73	0,80	0,92	0,95	0,99	1,12	0,96	1,41	1,35	1,61

3.3.2 Výsledky dotazníkového šetření

Informační a komunikační technologie se staly poměrně běžnými materiálními didaktickými prostředky. Tento fakt dokladují údaje Českého statistického úřadu, kdy ve školním roce 2004/2005 v rámci aktivity eEurope proběhlo rozsáhlé šetření monitorující infrastrukturu ve školách. Ve výsledné zprávě se uvádí, že 99,7 % základních škol (první stupeň) bylo vybaveno počítači (ICT ve školství, 2006).

Graf 9 Vybavení 1. stupně základních škol počítači (ICT ve školství, 2006)

Zajímalo nás, zda jsou nejen počítače, ale obecně informační a komunikační technologie využity a konkrétně s jakými druhy ICT učitelé prvního stupně pracují.

Výsledky dotazníkového šetření poukazují na to, že učitelé s technologiemi pracují, používají je ve výuce i v přípravě na výuku. Neočekávali jsme, že více jak polovina učitelů bude s technologiemi pracovat každý den. Výsledná zjištění byla poměrně překvapující i proto, že ICT jsou zvláště na prvním stupni jedním z mnoha didaktických prostředků, které má učitel k dispozici a jejich využití se dle našeho názoru odvíjí od mnoha dalších faktorů, např. od charakteru předmětu, věku žáků, dostupnosti a kvality elektronických výukových materiálů zejména připravenosti, schopnosti (dovednosti) a chuti učitele pracovat s ICT tak, aby nešlo spíše o prezentaci ICT než efektivní výuku. Graf 10 ukazuje, že téměř třetina učitelů prvního stupně využívá ICT každý den a dvě třetiny učitelů pak minimálně jednou týdně.

Graf 10 Četnost používání ICT ve výuce

Co je příčinou poměrně častého využívání technologií při výuce na prvním stupni?

V roce 2006 skončil projekt SIPVZ (Aktuální stanovisko k projektu SIPVZ, 2006). Cílem základního modulu Z bylo motivovat pedagogické pracovníky k používání počítače ve škole i doma a vybavit je pro tento účel základními uživatelskými znalostmi a dovednostmi, a to včetně schopnosti je dále aktivně samostatně rozvíjet. Součástí SIPVZ byl projekt Internet do škol, který se zaměřil na vybavení infrastruktury škol počítači a internetem (Maněnová, 2009). Oba projekty sice skončily problematicky, ale základním školením Z prošlo celkem 84,02 % učitelů (Ústav pro informace ve vzdělávání, 2007) a školy byly vybaveny datovými projektory a interaktivními tabulemi (viz graf 11)

Graf 11 Vybavenost škol datovými projektory a interaktivními tabulemi
(upraveno podle Ústav pro informace ve vzdělávání, 2007)

Učitelé tak byli „přinuceni“ získat základní uživatelské vědomosti a dovednosti z oblasti ICT. Další faktor je podle našeho názoru právě vybavenost škol, tříd i kabinetů, která se také výrazně zvýšila. Vliv mohou mít i projekty v rámci Evropských sociálních fondů, které nabízejí různé typy v podstatě bezplatných školení. Učitelé využívají technologie nejen ve výuce, ale také v **přípravě na vyučování** (graf 12).

Graf 12 Četnost používání ICT v přípravě na vyučování

Například v rámci Královéhradeckého kraje nabízela a nabízí Univerzita Hradec Králové 26 kurzů; např. se jedná o Média a multimédia v pedagogické praxi (<http://www.projekt-media.wz.cz/>), projekt ICT koordinátoři (<http://www.ictkoordinatori.cz/uhk/>), atd.

Jak je patrné z grafu 12, četnost využívání technologií v přípravě na výuku je ještě vyšší než využití ICT ve výuce. Téměř polovina učitelů (45 %) se připravuje na výuku pomocí ICT, každý týden pracuje s technologiemi při přípravě více jak tři čtvrtiny učitelů (81 %). Naopak vůbec nevyužívají ICT pouze 2 % učitelů. Pokud hledáme příčiny tohoto stavu, jednou z nich může být fakt, že vybavení domácností počítači stále stoupá, v roce 2010 byl v 80 % domácností počítač (stolní nebo notebook) a z toho mělo 91 % domácností přístup na vysokorychlostní internet (Informační technologie v domácnostech a mezi jednotlivci, 2011).

Jak uvádí J. Zounek a K. Šedová (2007), učitelé se mohou připravovat v pohodlí domova, kde jim prostředí více vyhovuje, mají zde větší klid než ve škole a práci si mohou časově upravit svým potřebám. Měli bychom vzít v úvahu i práci s elektronickými podklady, kdy vytvořené materiály lze velice jednoduše upravovat, měnit, archivovat za pomoci snadno ovladatelných nástrojů nebo programů (máme zde na mysli především volně stažitelné programy vzhledem k dalšímu použití např. ve škole či doporučení pro žáky).

Zajímalo nás také, zda četnost tvorby příprav pomocí ICT může záležet na věku učitelů. Mladší učitelé v rámci své pregraduální přípravy prošli základními kurzy práce s ICT a jsou zvyklí s ICT pracovat, avšak starší učitelé mohli využít nabízené kurzy v rámci DVPP (dalšího vzdělávání učitelů) a ESF projektů. V již dříve realizovaném výzkumu jsme došli k poznatku, že ze souboru 519 respondentů, učitelů prvního stupně základní školy, se pouze 3 % učitelů nevzdělávala žádnou formou (pregraduální příprava, kurzy) v oblasti ICT (Maněnová, 2009).

Tabulka 9 uvádí relativní četnosti použití ICT v přípravě na výuku podle věku. Respondenty jsme rozdělili na dvě skupiny, první skupinu tvořili učitelé do 30 let, druhou pak učitelé starší než 30 let. Při tomto dělení jsme vycházeli mimo jiné z Šimonika (2003), který o učitelích do 5 let praxe (a tedy přibližně 30 let věku) hovoří jako o „mladém“ učiteli a učitelova osobnost „dozrává“ právě po pěti letech praxe.

Tab.9 Četnost práce s ICT v přípravě na výuku dle věku

	každý den	1x týdně	1x za 14 dní	1x za měsíc	nikdy
do 30 let	52 %	35 %	6 %	6 %	2 %
starší než 30 let	43 %	39 %	12 %	3 %	2 %

Závislost frekvence příprav a věku respondentů nebyla potvrzena ($\chi^2 = 4,05$; $p = 0,399$).

Co může ovlivnit míru použití informačních a komunikačních technologií jak ve výuce, tak v přípravě na ni, je přístup k počítači na pracovišti. Graf 13 ilustruje přístupy k počítači na pracovišti. Pouze jedna pětina učitelů má k dispozici svůj počítač v kabinetu a další pětina se o počítač v kabinetu dělí s kolegy. Tato relativní „nedostupnost“ počítače na pracovišti nemá však vliv na využití počítače ve výuce ani na využití počítače na tvorbu příprav (využití počítače ve výuce $p = 0,468$; využití v přípravě na výuku $p = 0,835$).

Graf 13 Přístupy k počítači na pracovišti

V našem výzkumném vzorku mělo 98 % respondentů k dispozici počítač doma, z toho 96 % s připojením na internet. Zjistili jsme, že učitelé využívají ICT ve výuce i v přípravě na výuku a naskýtá se otázka, které konkrétní technologie používají ve výuce. V dotazníku jsme uvedli celkem 17 možných druhů od „klasických“ - rádia, magnetofonu, televize po ty nejmodernější - MP3 přehrávače, datové projektory, interaktivní tabule, výukové programy. Je patrné, že i starší, „klasické“ technologie najdou uplatnění ve vyučovacím procesu (televize 34 %, rádio 25 %, magnetofony 22 %). Učitelé jsou zvyklí s nimi pracovat, dobře je ovládají, což jim dodává jistotu a mohou se soustředit více na žáky. Největší zastoupení má počítač (84 %) a internet (81 %), pak následuje CD přehrávač (72 %) a interaktivní tabule (66 %) (graf 14). Právě posledně jmenovaný druh technologií se stává stále oblíbenější mezi učiteli prvního stupně. Nutno zde podotknout, že učitelé se dostanou k materiálům pro interaktivní tabule, např. na portálech www.veskole.cz, www.flexilearn.cz, www.rvp.cz, a převažují zde materiály právě pro výuku na prvním stupni základní školy (více na <http://www.veskole.cz/zdroje/zakladni-skola-l-stupen/> nebo <http://dum.rvp.cz/vyhledavani/prochazet.html?rvp=Z>).

Nejfrekventovanější technologií používanou při výuce a přípravě na ni se stal počítač. Je zajímavé se podívat, s jakými programy učitelé pracují (graf 15). Nejvíce používanými programy jsou programy balíčku MS Office, dále internetové prohlížeče Internet Explorer a Mozilla Fire-

fox a dopopředi vstupuje i program pro interaktivní tabuli Interwrite. V dotazníku měli respondenti i možnost programu SmartNotebook, ale zde došlo k ovlivnění respondentů nejen cenou sestavy interaktivní tabule (sestava DualBoard s ovládacím programem Interwrite je levnější než tabule SmartBoard s programem Smartnotebook), ale zejména tím, že dotazníkové šetření proběhlo v Královéhradeckém kraji, kde se mezi největší distributory interaktivních tabulí řadí firma Multimedia.

Graf 14 Technologie využívané učiteli na 1. stupni základní školy
(ve výuce a v přípravě na výuku)

Naši badatelskou snahou bylo zjistit, zda existují určité skupiny uživatelů jednotlivých programů. Zda můžeme na základě **shlukové analýzy** tyto skupiny přesněji definovat. Provedli jsme shlukovou analýzu v programu R (příloha D), kde jsme po řezu oddělili 4 shluky. Věk nebyl rozhodujícím parametrem pro popis shluků, shluky jsme charakterizovali na základě práce s programy. První shluk by se dal popsat jako progresivní, respondenti tohoto shluku používali všechny programy balíčku MS Office, pracovali i s programy Open Office (Writer, Calc) a jako prohlížeč používali jak Internet Explorer, tak Mozillu Firefox. Žřídka (obdobně jako respondenti druhého shluku) pracovali s grafickými programy, pro interaktivní tabuli využívali jak Interwriter, tak SmartNotebook. Druhý shluk můžeme charakterizovat jako „MS Officeový“, kde se jedná o práci ve Wordu, Excelu a Power Pointu, z prohlížečů jednoznačně vede Internet Explorer, grafiku tato skupina téměř nevyužívá a pracuje s interaktivní tabulí pomocí programu InterWrite. Na rozdíl od druhého ve třetím shluku převažují uživatelé Mozilly Firefox a poslední čtvrtý shluk tvoří programově nejméně aktivní učitelé.

Graf 15 Využívání programů učiteli

Práci s ICT mohou učitelé vnímat různě. Pro některé představují výzvu, motivaci. Motivace bývá definována jako souhrn vnitřních a vnějších faktorů, které vedou naše jednání a prožívání (Průcha, Walterová, Mareš, 2003). Nakonečný (1996) vysvětluje podstatu motivace jako interakční vztah mezi motivovaným subjektem a situací, která motivuje a obsahuje faktory aktivující lidské jednání a prožívání. Rozlišujeme faktory vnitřní a vnější (Průcha, Walterová, Mareš, 2003). Vnitřní faktory vycházejí z jedince a vedou ho k příslušné aktivitě (práci s ICT), ve které nachází uspokojení svých potřeb a tužeb. Vnější faktory (incitivy) jsou chápány jako tlaky okolí vedoucí k určitému chování a jednání (učitel začíná používat technologie pod vlivem rozhodnutí vedení školy). Obecně mohou vnitřní a vnější faktory působit proti sobě (použití vnějších faktorů utlumí faktory vnitřní). Rozhodnutí pracovat a využívat technologie může být synceno z obou těchto zdrojů paralelně (Zounek, Šed'ová, 2009). Učitel začne pod tlakem vedení školy používat technologie ve výuce a současně zjistí, že má větší prožitek z pedagogické činnosti a dokáže se něco nového naučit.

Jaké může mít učitel **motivy pro implementaci ICT do výuky?** Pokud vezmeme v úvahu získané údaje (data), můžeme v nich nalézt celou řadu motivů jednání učitelů, které se však dají kategorizovat do tří skupin. V jedné skupině převažuje motiv vnější, ICT se na ně „valí“ zvnějšku většinou prostřednictvím vedení školy, či fakt, že technologie se stávají běžnou součástí života dětí a učitelé se musí přizpůsobit. Tento motiv budeme nazývat **tlak** (Zounek, Šed'ová, 2009). V další skupině převažuje dychtivost po něčem novém, dokázat si, že jsem schopen se ještě něco nového naučit a když mám k dispozici technologie, tak je budu používat. Tento motiv budeme nazývat **tah** (Zounek, Šed'ová, 2009). Poslední kategorii tvoří neutrální postoje, ignorace tahu i tlaku.

Vnímání stavu bylo v dotazníku zastoupeno sadou tvrzení. Motiv tahu zastupovaly položky: „Láká mě zkoušet ve výuce nové technické prostředky.“ „Pokud se žáci ve škole nenaučí dobře ovládat počítače, mohou mít problémy s dalším vzděláváním a profesním uplatněním.“ „Pomocí ICT se žáci mohou učit snáze a efektivněji.“ Motiv tlaku zastupovaly položky: „Vedení naší školy požaduje, aby učitelé vyučovali pomocí ICT.“ „Žáci a jejich rodiče očekávají, že se ve škole bude používat ICT.“ „Učitel(ka), který/kteřá neovládá ICT, bývá dnes považován(a) za neschopného/neschopnou.“ Motiv ignorace tahu i tlaku zastupovaly položky: „Používání ICT může mít pro učitele i zákyneгатivní důsledky.“ Položky v dotazníku byly formulovány tak, že respondent se mohl přiklonit ke všem motivům. Vycházeli jsme z toho, že učitel může vnímat jak tlak, tak i tah. Z tohoto důvodu součet položek ve sloupci *Podíl respondentů* převyšuje hodnotu 100 %.

Motivy tahu, tlaku či ignoraci tahu i tlaku mohou být ovlivněny několika faktory. Pokud bychom prováděli šetření i na 2. stupni základní školy, mohl by výsledky ovlivnit faktor pohlaví, ovšem vzhledem k počtu mužů v našem vzorku jsme tento vliv nezkoumali. Předpokládali jsme, že dalším faktorem může být věk. Za zlom jsme určili věk 30 let ze stejných důvodů uvedených výše (délka praxe, začínající učitel). Tento údaj jsme také otestovali (tab.10), avšak vliv věku nebyl potvrzen ($p = 0,872$).

Tab.10 Vnímání tahu nebo tlaku v závislosti na věku

	Tah vnímán	Tah nevnímán	Tlak vnímán	Tlak nevnímán
Do 30 let	82 %	18 %	76 %	24 %
31 a více let	85 %	15 %	75 %	25 %

V našem vzorku existovala skupina respondentů (47 %), u kterých převažovaly motivy tahové, a 32 % respondentů používali technologie převážně pod tlakem. U zbývajících respondentů nepřevážil žádný z motivů nebo tah i tlak ignorovali (tab.11). Převažující motivy jsme určovali na základě dominantní míry souhlasu s jednotlivými tvrzeními.

Tab.11 Vnímání stavu vzhledem k ICT

Způsob vnímání stavu	Podíl respondentů
Tah	47 %
Tlak	32 %
Ignorace tahu i tlaku	21 %

Dosud bylo předmětem našeho bádání na obecné rovině rozložení motivů tahu a tlaku (resp. ignorace) ve vzorku učitelů. Může se stát takto vnímaný stav významným motivem využití ICT ve výuce? Naše výsledky ukazují, že ano. Učitelé, kteří se přiklánějí k tahu, používají ICT častěji než ti, kteří tah nepocítí-ují (hodnota Cramerova koeficientu nabývá hodnoty 0,28 při $p = 0,00$) (tab.12).

Tab.12 Četnost užívání ICT ve vztahu k vnímání tahu

	Tah vnímám	Tah nevnímám
každý den	27 %	13 %
1x týdně	43 %	32 %
1x za 14 dní	17 %	31 %
1x za měsíc	12 %	23 %
nikdy	1 %	1 %

Je zřejmé, že i učitelé, které v používání ICT motivuje tlak, pracují s technologiemi častěji než učitelé, kteří tento tlak nepocítí-ují. V tomto případě se vztah jevil také poměrně silný v případě tahu (hodnota Cramerova koeficientu byla 0,35; $p = 0,00$) (tab.13).

Tab.13 Četnost užívání ICT ve vztahu k vnímání tlaku

	Tlak vnímám	Tlak nevnímám
každý den	30 %	7 %
1x týdně	41 %	42 %
1x za 14 dní	15 %	24 %
1x za měsíc	14 %	18 %
nikdy	0 %	9 %

Z hlediska motivace jsou tedy pohnutky **převážně vnitřní**, tedy tahové. Učitelé pracují s ICT na základě vlastního přesvědčení, že práce s ICT obohatí je i žáky.

Dalším motivačním faktorem pro práci s ICT může být i zdroj pomoci, tedy člověk nebo činnost, která učitele přivedla k používání technologií a kde mohou hledat i pomoc (graf 16).

Graf 16 Kdo nebo co respondentům nejvíce pomáhá a pomohlo při práci s ICT

Z obrázku je patrné, že nejvíce se respondenti obracejí na kolegy, následují školení hrazená zaměstnavatelem a poměrně často se vyskytla odpověď, že si učitelé pomáhají sami. Z výzkumu můžeme usuzovat, že přes všechny připomínky vedené ke kurzům dalšího vzdělávání pedagogických pracovníků (např. v rámci SIPVZ) jsou právě tyto kurzy na druhém místě, co do četnosti jako zdroj pomoci. Na druhé straně je poměrně zarážející, že pouze 12 % respondentů uvedlo jako zdroj pomoci studium na vysoké škole. Lze to vysvětlit průměrným věkem respondentů, který byl 40,8 let (směrodatná odchylka 9,8). Vysoké školy reagovaly na implementaci ICT do vzdělávání koncem minulého století (např. konkrétně na Pedagogické fakultě Univerzity Hradec Králové je ICT od roku 1995 v povinných předmětech všech učitelských oborů). Třetí nejčtenější odpověď (pomáhám si sám/a) nabízí otázku, zda tito učitelé jsou tak zdatní, nepotřebují pomoc, či jim nikdo pomoc nenabízí. Zajímalo nás, zda existuje souvislost mezi věkem a druhem pomoci (graf 17).

Graf 17 Druh pomoci ve dvou věkových skupinách

Určitá souvislost se potvrdila (hodnota Cramerova koeficientu byla 0,26; $p=0,011$). Oddělení skupiny respondentů do 30 let jsme volili jednak z důvodů dříve uvedených a dále vzhledem k obsahu vzdělávání na vysoké škole. Pomoc kolegů ve škole zůstala obdobná pro obě věkové skupiny, mladší učitelé si více poradí sami a podle očekávání významnější roli hraje studium na vysoké škole, starší učitelé se více obracejí na své děti.

Zkoumali jsme motivy, které se skrývají za využíváním informačních a komunikačních technologií, ale je potřeba vzít v úvahu i faktory, které komplikují či dokonce brání implementaci ICT. Vnímané překážky uvádí graf 18.

Graf 18 Překážky implementace ICT

Největší obavy projeví respondenti z poruchovosti technologií. Technické problémy s ICT mohou narušit koncepci vyučovací hodiny a jsou žáky velmi silně vnímány (viz dále ohniskové skupiny). Následuje náročnost přípravy hodin s využitím ICT v těsném závěsu s nedostatkem času vzhledem k tematickému plánu, další překážky se výrazně neliší, cirkulují mezi 42 až 49 %. Je tedy zřejmé, že respondenti vnímali všechny uvedené překážky přibližně z 50 %.

Jedna z dílčích výzkumných otázek byla zacílena na didaktické funkce ICT. Technologie ovlivnily profesní kompetence učitelů, a stávají se tak součástí profesionality učitelů (Černochová, 2003). Jakým způsobem tedy učitelé používají ICT při výuce na I. stupni základní školy? Při nastavení jednotlivých funkcí, které ICT může při výuce plnit, jsme vycházeli z Černochové (2003), která vymezuje šest typů činností, kde ICT nalézají své místo:

- I. Činnosti zaměřené na návrh, plánování a přípravu výuky (např. vyhledávání informací pro výuku, časové plánování výuky, tvorba podkladů pro práci s interaktivní tabulí).

2. Činnosti zaměřené na předávání poznatků, zacílené na obsah výuky (např. ukázky, demonstrace, procvičování a upevňování učiva).
3. Činnosti zaměřené na řízení výuky (předávání pokynů, informací zaměřených na chod školy, záznam práce žáků ve výuce).
4. Činnosti zaměřené na komunikaci a kooperaci žáků, učitelů (zjišťování názorů, postojů, informace žáků o své činnosti).
5. Činnosti zaměřené na další vzdělávání učitelů.
6. Činnosti zaměřené na tvorbu digitálního portfolia e-učitele (vytváření elektronických příprav, výukových materiálů, ukládání prací žáků, dalších odborných materiálů).

Graf 19 ukazuje, že technologie respondenti používají nejvíce pro rozšíření vizuálních vjemů (48 %), technologie zde plní základní didaktickou funkci materiálních didaktických prostředků, tedy zásadu názornosti a vícekanalového vnímání informací (Geschwinder, 1994, In Kalhous, Obst a kol., 2002), Maňák (In Průcha, 2009) řadí tuto skutečnost do **intelektuálních funkcí didaktických prostředků**, kde jde o rozvoj vnímání, pozorování, obrazotvornosti, imaginace, může zde proniknout i funkce estetická (rozvoj vizuální kultury a estetického citění). ICT využívají respondenti z 38 % jako doplněk výkladu, jako kulisu. V tomto případě se dostává do popředí funkce ergonomická (urychlení vnímání, usnadnění pochopení učiva) a estetická (Maňák, In Průcha, 2009). Technologie se přibližně z jedné třetiny stávají nosičem či zdrojem výkladu a nástrojem testování.

Graf 19 Způsoby použití ICT ve výuce

Zabývali jsme se tím, **jaké didaktické funkce ICT ve vyučovacím procesu plní**. Použití ICT s sebou přináší i určité nároky na přípravu učitelů, na získávání podkladů a materiálů, které umožní implementaci ICT do vyučovacích hodin. Jak učitelé přistupují k tvorbě příprav, umož-

ňují jim technologie větší samostatnost při tvorbě hodin? Odpovědi na tyto otázky nalezneme v grafu 20.

Graf 20 Samostatnost v práci s ICT

Více jak dvě třetiny učitelů si vytvářejí své vlastní materiály pro výuku s použitím ICT, což potvrzují i rozhovory s učiteli (viz ohniskové skupiny). Ještě větší procento respondentů (81 %) využívá internet jako zdroj materiálů. Nutno podotknout, že na vzdělávacích portálech se objevuje stále větší množství poměrně kvalitních materiálů (např. DUM na www.rvp.cz). Nezanedbatelné je i procento respondentů, kteří pracují s výukovými programy (80 %). Získaný údaj může být tak vysoký i z toho důvodu, že na většině škol se na prvním stupni setkáme s interaktivní tabulí jako zástupcem ICT a právě nakladatelství, podle jejichž učebnic se na prvním stupni vyučuje, dávají k dispozici i interaktivní učebnice. Konkrétně se jedná o nakladatelství Nová škola, Fraus a Prodos (viz <http://www.nns.cz/blog/interaktivni-ucebnice/>, <https://www.flexilearn.cz/Prihlaseni>, <http://ucebnice.org/uu>). Nejnižším údajem (58 %) bylo přebírání materiálů od kolegů. Zde se otevírá prostor pro sdílení materiálů a informací prostřednictvím různých on-line služeb, které poskytuje např. Google.

Zajímalo nás, zda se projeví souvislost mezi věkem a přípravou materiálů. Jak je patrné z tabulky 14, autorská příprava materiálů dosahuje nejvyšších hodnot (68 % a 65 %) mezi 31-50 roky respondentů a nejvíce materiálů stahují z internetu nejmladší respondenti (84 %).

Tab.14 Příprava materiálů podle věku

	do 30 let	31-40 let	41-50 let	nad 50 let
Autorská příprava materiálů	56 %	68 %	65 %	53 %
Stahování materiálů z internetu	84 %	79 %	79 %	67 %
Používání výukových programů	75 %	72 %	83 %	73 %
Přebírání materiálů od kolegů	52 %	44 %	63 %	63 %

V grafu 19 jsme se zabývali způsoby využití ICT, a tedy jejich funkcemi z hlediska didaktických prostředků. Jaké jsou ale postoje učitelů k používání ICT, pocítují radost při jejich použití, či považují jejich zařazení do výuky za nutnost? Dali jsme do vztahu otázku, zda učitelé považují využití ICT za radost či nutnost se způsoby využití ICT. Výsledky našeho šetření jsou zachyceny v tabulce 15 (nikdo z respondentů nezatřhl v dotazníku možnost *zbytečnost*). Respondenti mohli volit více variant využití ICT a nemuseli se vyjádřit ke každé variantě, proto součty v řádcích nedávají 100 %.

Tab.15 Způsob použití ICT ve výuce podle postoje k ICT

	Radost	Nutnost
Zdroj pro výklad	54 %	29 %
Rozšíření vizuálních vjemů	17 %	6 %
Rozšíření schopností žáků	12 %	6 %
Nástroj testování	19 %	17 %
Pracovní nástroj - úkoly	35 %	28 %
Pracovní nástroj - projekty	27 %	21 %
Zdroj pro samostudium	52 %	42 %
Doplňek výkladu, kulisa	43 %	28 %

Je zde vidět, že učitelé, kterým práce s ICT přináší „radost“, je používají nejvíce jako zdroj výkladu (54 %) a pro rozšíření vizuálních vjemů a schopností žáků začleňují technologie dvakrát více než ti, kteří ICT považují za nutnost. Ostatní položky jsou srovnatelné, výrazně se neliší využití ICT ve výuce podle postojů respondentů. Podle našeho názoru můžeme pozorovat s obavou údaj u nadšených respondentů (považují ICT za radost) v poslední položce, kdy ICT používají jako doplněk výkladu, jako kulisu. Hodnota 43 % je poměrně vysoká a může vést k názoru, že tito učitelé své hodiny „vycpávají“ technologiemi a tento postup může mít spíše negativní než pozitivní dopady na žákovu učení.

Snahou dalšího badatelského úsilí bylo postihnout děje, procesy, vztahy a změny probíhající ve třídě a popsat sociální dynamiku ve třídě. Data ukazují (tab.16), že žáci pracují samostatně (vyjádření 74 % respondentů), ale poměrně silně je zastoupena i skupinová práce (58 %). Ukazuje se, že ve vyučování zůstávají tradiční organizační formy výuky (Maňák, Švec, 2003) (samostatná práce) i takové formy, které (skupinová práce) spadají do netradičních forem výuky (Kasíková, In Průcha, 2009). Je zajímavé, že více respondentů (77 %) uvedlo, že

žáci spolupracují, že se tedy jedná o kooperativní učení (Kasiková, In Průcha, 2009). Nejvyšší procentuální zastoupení má z hlediska sociální dynamiky ve třídě individualizace práce žáků (89 %). Z toho vyplývá, že žáci často samostatně pracují, učitel musí předem počítat s rozdílnými výkony žáků, musí být na tuto skutečnost připraven a zajistit „rychlejší“ žákům další činnosti. Věk respondentů neovlivnil odpovědi ($p = 0,65$).

Tab.16 Sociální dynamika ve třídě při využití ICT

Sociální dynamika	Podíl učitelů, kteří souhlasí s výrokem
žáci samostatně pracují	74 %
žáci pracují ve skupinách	58 %
individualizace práce	89 %
žáci spolupracují	77 %
žáci soutěží	67 %
žáky je třeba stále zaměstnávat	86 %

Již na jiném místě jsme analyzovali motivy, které vedou učitele k používání ICT. Zaměřili jsme se na „tahovou“ a „tlakovou“ stránku. Setkali jsme se s názory učitelů, že práce s ICT děti baví, je pro ně zajímavá a stává se samozřejmostí (viz dále ohniskové skupiny). Vede učitele ještě něco jiného k tomu, aby používal ICT?

Ze získaných dat jsme nejprve sestavili tabulku 17, kde můžeme sledovat příklon respondentů k jednotlivým strategiím. Motivační strategii chápeme jako využití ICT pro navození a podchytení zájmu žáků. Deprivační strategii můžeme charakterizovat výrokem: co je dovoleno, může být odepřeno (Zounek, Šedřová, 2009, s.114). Deprivační strategie souvisí tedy se strategií motivační a může představovat postup učitele, jak stáhnout pozornost žáků od technologií k jeho osobě. Regulační strategie představuje regulaci informačního toku. U externalizační strategie učitel zastává funkci „navigátora“, poskytuje žákům pomoc, když ji potřebují. Nové expertství chápeme jako strategii, kdy učitel je v roli odborníka a současně zastává moc výkonnou. Nemůžeme říci, že by určitý typ strategie převažoval. Učitelé zařazují ICT do vyučování, protože žáci tyto didaktické prostředky preferují, implementaci ICT také učitelé udržují nad žáky určitou vědomostní převahu a současně je to pro ně nástroj regulace a kontroly vyučování.

Tab.17 Příklon ke strategiím

Strategie	Položka dotazníku	Podíl učitelů
Motivační	ICT používám především proto, že s nimi děti rádypracují.	73 %
Motivační	Pokud v hodině něco nevím, ukážu na místě žákům, jakdanou informaci za pomoci ICT vyhledat.	54 %
Deprivační	ICT používám k tomu, abych si obnovil(a) nebo posílil(a) znalosti o tématu, o němž budu žákům vykládat (hledám si informace na internetu, sleduji televizní dokumenty).	62 %
Deprivační	Pokud se třída nechová ukázněně, omezím práci s ICT (nejdeme k počítačům, nepustím jim film apod).	79 %
Regulační	Používám výukové programy, které ukazují, jestli žáci v zadaných úkolech uspějí (procenta, známky,odkryvání obrázků apod.). Za dobrý výkon jim dávám známky.	85 %
Regulační	ICT v hodině používám jako odpočinkovou nebo relaxační aktivitu.	56 %
Externalizační	Pokud v hodině pracujeme s ICT, zadávám úkoly, které je možné řešit různými způsoby a o nichž předem nevím, jak dopadnou.	69 %
Externalizační	Při práci s ICT děti kontroluji a v případe problématického chování zasáhnu (odpojim je od internetu, vrátím je na správnémístu ve výukovém programu, omezím nežádoucí komunikacimezi žáky apod.).	51 %
Nové expertství	Když žáci pracují s výukovými programy, které známkujíjejich výkon, snažím se žákům pomoci a napovědět jim,aby mohli dosáhnout lepšího výsledku.	83 %
Nové expertství	Kdo ze žáků splní v hodině u PC všechny úkoly, můževolně používat počítač (internet, hry apod.).	39 %

(upraveno podle Zounka, Šedové, 2009)

3.3.3 Ohnisková skupina

Základním tématem interview v ohniskové skupině byla práce s interaktivní tabulí ve výuce na primárním stupni základní školy. Uskutečnili jsme dvě šetření v ohniskové skupině; první s učitelkami druhou se žáky.

První ohniskovou skupinu tvořilo pět vyučujících učitelek prvního stupně. Všechny učitelky pracují ve vyučování s interaktivní tabulí, čtyři vystudovaly vysokoškolský studijní program učitelství pro první stupeň, zbývající studuje čtvrtý ročník vysoké školy. Jejich věk byl v rozptěti od 28 do 50 let (28, 39, 42, 46, 50), dvě byly z městské školy, jedna z vesnické školy, jedna ze základní školy na předměstí a jedna z vesnické spadající pod Hradec Králové, tři byly z plně organizovaných základních škol, dvě z málotřídních škol. S interaktivní tabulí se

setkaly různě, dvě před osmi lety, jedna před šesti lety, jedna před pěti lety a jedna před třemi lety, tedy v rozmezí 3-8 let. Druhou ohniskovou skupinu tvořilo pět žáků třetích ročníků základních škol, tři žáci byli z městských škol a dva ze škol vesnických (výběr provedly oslovené třídní učitelky).

Interview v ohniskové skupině vycházelo z předem stanovené osnovy (příloha A, B), která byla modifikována na základě odpovědí respondentů.

Postoj respondentek k interaktivní tabuli jako novému didaktickému prostředku byl různý. Podle jejich přístupu jsme vytvořili tři kategorie (tab.18), konkrétně „akční“ (označíme Ač), kdy chtěla změnit zaběhnuté metody, formy práce, používat nové didaktické prostředky. Jednalo se o Moniku, která popsala situaci následně: *„Já jsem k tabuli přišla tak, že jsem chtěla učit jinak, a tak jsem si z internetu zjistila, jaké ty tabule jsou, a prosila jsem a až jsem si vyprosila a paní ředitelka mi vyšla vstříc a tabuli jsem dostala jako první...“* Další kategorii jsme nazvali „aktivní“ (označíme A), kdy učitelky měly příležitost a využily ji. Do této kategorie jsme zařadili Lucii a Lenku 2 a jejich přístup popisují následující výroky: *„...ředitel přivedl pána, který nám je ukázal, mě to chytlo a řekl, abychom se rozmysleli, že budou od září tři - kdo dřív přijde, ten dřív mele - tak jsem běžela, protože mě to chytlo.“* *„Já školím tvořivá škola - činnostní učení a tam mi byla nabídnuta tabule, takže jsem do toho šla.“* Poslední kategorii jsme nazvali „přízpůsobivé“ (označíme P), jednalo se o Lenku 1 a Martinu a jejich výroky byly: *„Já jsem přišla do školy, kde už ty tabule byly, protože pan B. je u nás manžel paní ředitelky, takže to bylo velice jednoduché.“* *„Nám ji paní ředitelka vlastně dodala do školy přes pana B., tuším tak nějak, a když už tam byla, tak jsme na ni začaly dělat.“*

Tab.18 Typy učitelek dle přístupu k IT

přístup	jméno	škola
akční	Monika	městská, plně organizovaná
aktivní	Lucie	městská, plně organizovaná
	Lenka 2	městská, plně organizovaná
přízpůsobivý	Martina	vesnická, málotřídní, pouze I. stupeň
	Lenka 1	okraj města, málotřídní, pouze I. stupeň

V následujícím textu je našim záměrem na základě názorů respondentek objasnit způsob, jakým interaktivní tabule ovlivňují edukační proces.

Interaktivní tabule je jedním z mnoha používaných materiálních prostředků výuky, používaných v současném českém školství. Na každý takovýto prostředek můžeme pohlížet ze dvou pohledů (rovin). Tyto roviny současně představují podmínky, které mají být splněny pro efektivní využití interaktivní tabule. My jsme na základě informací získaných z rozhovorů s učitelkami rozlišili dvě roviny.

První skupinu tvoří **rovina osobnostní**, která je závislá na kompetenci učitele pracovat s interaktivní tabulí a technikou jako takovou a obecně na přístupu k inovacím výuky (viz kategorie přístupu k interaktivní tabuli). Tato osobnostní rovina je ovlivněna různými činiteli. Za základní považujeme **vstupní znalosti a dovednosti** z oblasti ICT. To jen potvrzuje názor Lenky I (P): „...*je důležitý počítačový základ, protože na té tabuli je spousta spojených věcí, které jsou stejné v normálním počítačovém prostředí a na té tabuli, takže to ulehčí práci. Mít určitě základ práce s počítačem a nenechat se odradit...*“ Jako velice významný činitel se ukazuje způsob, jakým se učitelé stávají kompetentní v oblasti práce s interaktivní tabulí. Nejsnazší cestou je **odborné školení**. Pouze Lucie (A) absolvovala **funkční** školení a popisuje ho následně: „...*to bylo třídní školení, kdy jsme seděli u počítače a jeli...*“ Monika (AČ), Lenka I a Martina (P) sice absolvovaly školení, ale můžeme ho charakterizovat jako **nefunkční**, protože Lenka I (P) ho popisuje: „...*rychlé vstupní školení, které nám udělalo silný zmatek v hlavě a odradilo nás, takže jsme na chvíličko jako nic nedělali...*“; Monika (AČ) „*nikdy jsem nezažila takové školení, abych seděla u počítače...*“; „...*já přijdu s tužkou a píšu si a nebo přijdu na to školení, vím kolikrát více než ten, kdo nás školí, přijdu s otázkami, na které se chci zeptat a nakonec to sklouzlo tak, že jsem školila já a ostatní se ptali mě a ten školitel také nakonec dal vizitku a chtějí spolupráci...*“; „*nakonec to sklouzlo k tomu, že jsme tam 3-4 lidí, kteří jsme o tom věděli nejvíc jsme pak šli k sobě... a školitele vlastně vůbec nepotřebovali, nevěděli to.*“ Martina: „*Já jsem zažila školení, že někdo přišel a prezentoval to a my jsme seděli všichni v lavicích psali si to.*“

Můžeme si položit otázku, jak vyučující získávají kompetence v oblasti práce s interaktivní tabulí, když většinou školení neplní svou funkci, alespoň podle argumentů respondentů. Nejfrekventovanější byla strategie, kterou jsme nazvali **pokus - omyl** (jedná se o jednu z identifikovaných strategií získání kompetence práce s IT), kterou uváděly téměř všechny zúčastněné. Lenka 2 (A), která neabsolvovala žádné školení: „...*takže jsem dostala notebook přes Vánoce a to bylo pokusem - omylem.*“ Obdobně na tom byly i ostatní učitelky. Lenka I (P): „*takže jsem sama vyseděla a sama zjišťovala a v případě nouze volala spolupracovnici pana B. paní R., ale většinou tedy na to přicházím sama.*“ Monika (AČ): „...*já na to také přicház-*

zím sama nebo jsem si vyjela příručku, vytiskla jsem si a po nocích jsem se to jakoby učila a zkoušela pokus - omyl.“ Martina (P): „Já jsem prošla tím začátečním školením také u pana B., a tak jak říkaly všechny kolegyně, pokus - omyl. Nejvíce přínosné bylo, přijít si na to sama.“ Lucie (A) zmiňuje školení, kdy aktivně všichni pracovali na počítačích a tím byla cesta „pokus - omyl“ zkrácena: „... ještě bych doporučila výborné školení, kterým jsem prošla já, které velice usnadní práci. Mně to dalo hrozně moc i vlastně ušetřilo čas, ten pokus - omyl, mám ho stále, vždycky najdu něco nového, co bych udělala. Ale ten základ ano.“

Důraz kladly na vlastní zkušenost a i naspolupráci s kolegy. Spolupráce se rozvinula nejen mezi kolegy na téže škole, ale v rámci celé republiky (Monika): *„Když jsem něco nevěděla, tak jsem telefonovala svým známým, kteří na tom dělají po celé republice a dávali jsme si vzájemně informace. Takže si teď vyměňujeme i vlastně ty práce na ty tabule, že já něco vytvořím, pošlu to do Brna a z Brna mně pošlou zpátky.“* Paralelně ke strategii „pokus-omyl“ lze tedy sledovat strategii „spolupráce s kolegy“. Další činitel jsme nazvali **reflexi nekompetence**, nejedná se však o neprofesionální přístup, ale současní učitelé mají z hlediska žáků (možná se i s jejich hlediskem ztotožňují) jinou „genetickou výbavu“ než žáci. Současní žáci prvního stupně vyrůstají s technologiemi, technologie jsou nedílnou součástí jejich života. Odborníci mluví o iGeneraci (Rosen, 2010, Brdička 2010). Můžeme to vnímat jako rozdílný přístup generací k technologiím (Lenka 2): *„Musím dodat takový zážitek s mými dětmi, protože ony řekly, že nám to nejde, protože my to nemáme v genech, ony ano.“*

Další významný činitel, dá se říci specifický pro Královéhradecký kraj, je výše zmiňovaný pan B., jehož firma dodává ICT do škol, zejména interaktivní tabule a pořádá školení pro uživatele, která však nebývají vždy zcela funkční.

Druhou rovinu zkoumané problematiky jsme nazvali **technicko-organizační rovina**. Tyto podmínky nejsou přímo závislé na osobnosti učitele, ale souvisí se širší problematikou organizace školy. V prvé řadě se jedná o **organizaci prostoru** spolu s **ergonomií pracoviště**. Umístění interaktivní tabule z hlediska výšky a uchycení dataprojektoru přináší určité problémy. Tabule, pokud není posuvná, nebývá ve výšce přiměřené dětem. Monika (Ač) sděluje: *„Já jsem měla napevno, byl tam problém ten, že tam děti nedosáhly.“* Také větší vzdálenost dataprojektoru od promítací plochy má za následky větší stínění při psaní na tabuli. Při psaní také žáci musí držet pero jiným způsobem než tužku a psát s větším tlakem na interaktivní plochu. Monika (Ač): *„...nebo stojí tak, že si stíní a pak nevidí, co píše. Když tam mají něco dopsat, tak to píšou naslepo...někdy máme problém s tím, že tu tužku zmáčknou a ona jim tam naskočí klávesnice... Takže máme problém s tím, že si stíníme, obrázky ztrácíme*

a někdy se nám tam objevují věci, které se tam objevit nemají. Učitelky tyto problémy dokáží celkem operativně řešit (...nám devátáci vyrobili takový stupínek...já jsem si přinesla step...já jsem tam měla stoličku..."). Projevily se nejen problémy s interaktivní tabulí, která je umístěna ve kmenové třídě, ale Martina (P), pokud chce použít interaktivní tabulí, musí žáky **přemístit do jiné třídy**: *„...když chci s nimi dělat něco na interaktivní tabulí, tak se musíme sebrat z lavic a jít do jiné třídy a pak zase zpátky. Když už tam jdeme, tak chci, aby se prostrídali všichni, ostatní otravují. Nejsou tam lavice pro všechny, aby si mohli sednout...“*

Dále jsme do technicko-organizační roviny zařadili **technické záležitosti**. Na jedné straně máme novou moderní didaktickou pomůcku, na straně druhé pak její funkčnost. Právě technické problémy jsou poměrně časté a ovlivňují negativně vzdělávací proces. Pokud se tabule ergonomicky přizpůsobí žákům (je posuvná), byl jako závažný problém vnímán **posuv** a jeho vliv na kvalitu zobrazování. Monika (AČ): *„Ted' mám tabulí, jak se vyjždí, posuvnou, tam se projektor klepe, takže někdy se nám ten obrázek tam klepe.“* Lenka 2 (A) komentuje: *„A musí se to zkalibrovat a pak se to rozhodí.“* Posuv tabulí se může ovládat elektronicky nebo ručně. V obou případech narážíme na překážky, Lenka 1 (P) uvádí: *„Jenže ta tabule je posuvná tak, že paní učitelka bude za chvíli Pepek námořník, protože to chce sílu, pořádnou sílu. Je tam nějaký knoflík aretační, musí se zmáčknout, nežli se tabule vysune. Takže to je ted' problém nový, technický.“* Existují i technické záležitosti, které nemůžeme ovlivnit, jako například **výpadek elektrického proudu** či **internetu**, a tabule ztrácí svou funkčnost. Lenka 2 (A): *„Vypadává internet, takže pak když mám odkaz na internet, tak jsem nahraná.“*

Nejde pouze o techniku, ale je třeba získat i materiály. Právě **dostupnost výukových materiálů** také spadá dle našeho názoru do technicko-organizační roviny. Na internetu existují portály s interaktivními materiály (např. www.rvp.cz, www.veskole.cz apod.), ale učitelé především hledají inspiraci a pro vlastní výuku si materiály tvoří sami. Lucie (A): *„Tak já bud' z internetu, nebo když zaslechnu, že si předáme různé stránky nebo informace, ale nejvíce mi vyhovuje si tvořit sama.“* Monika (AČ): *„...využívám obrázky z internetu, odkazy, videa, skenuji si tam stránky z učebnice a vkládám si je do těch prací. Takže mi to vždycky odpovídá tomu učivu, co jedu. Nepoužívám cizí materiály, protože mi to nevyhovuje, každý učí něco jiného a jinak, jiným tempem.“* Považujeme za nutné zmínit, že při získávání materiálů, resp. tvorbě svých materiálů, byly největší problémy podle všech dotazovaných **čas** a **inspirace**. Vystihuje to komentář Martiny (P): *„Mně s tím nikdo nepomáhá. Problém největší vidím i v tom, kromě času, nějaký jakoby přitažlivý nápad pro ně, aby to nebylo pořád to samé,*

ty obrázky a doplňovačka, přetahování obrázků, aby to bylo nějakým způsobem nějak pro ně jiné. To mi dává vřdycky taky hodně zabrat.“ Martina se zmínila o pomoci, kterou můžeme chápat jako pomoc kolegů, ale zajímavá je **pomoc vlastní rodiny**. Monika vysvětluje: „*Takže já tvorbu obrázků nechávám mým dětem, že jim dám seznam, jaké obrázky chci a ony mi je pak za nějakou úplatu stáhnou, vygenerují, uloží do Wordu a já s obrázky pak pracuji.*“

Obrázek 4 zobrazuje pohledy na využití ICT ve výuce identifikované na základě interview v ohniskové skupině.

Obr.4 Využití interaktivní tabule ve výuce - roviny pohledu

Snažili jsme se popsat podmínky, které mají vliv na využívání interaktivní tabule, na vlastní výuku. Pokud jsou splněny, konkrétně umístění tabule bude ergonomické z hlediska výšky žáků, dataprojektor nebude oslňovat žáka píšícího na tabuli, žáci ovládnou pero, vyřeší se technické problémy a učitelé budou moci čerpat inspirativní nápady z příslušných internetových stránek či od kolegů, dochází k **realizaci výuky**.

Za těchto podmínek lze identifikovat pozitivní účinky zmiňovaného technického prostředku, který má významný dopad na roli, pozici a činnost žáků ve třídě. Klademe si otázku jak,

v jakých oblastech a zda vůbec ovlivňuje interaktivní tabule žákovo učení. Z rozhovorů vyplynulo, že lze identifikovat dvě oblasti z hlediska rozvoje žáků. První oblast tvořil **rozvoj psycho-sociálních dovedností**, druhou pak **rozvoj kognitivních dovedností**.

Psycho-sociální dovednosti jsme vnímali jako velmi důležité, z našeho pohledu podstatnější než rozvoj kognitivních dovedností. Právě v psycho-sociálních dovednostech, kdy převažují činnosti emotivní, volní a praktické, jsme viděli možnost proměny předškoláka na žáka, formování kolektivu, vztah k učitelce, motivaci k výkonu.

Žáci se musí naučit pracovat s tabulí, ovládat pera, psát na ni. Pokud mají žáci k dispozici tabuli od první třídy, učí se tyto dovednosti postupně. Žáci prvních tříd se při přechodu z mateřské školy musí zklidnit, naučit se dávat pozor - soustředit se, být spolehliví. Začít chodit do školy je v naší kultuře významný mezník, souvisí se zralostí sociální, kognitivní, emocionální. První třída je zaměřena na disciplinaci (schopnost si odříkat) a přijmout roli žáka, identifikovat se s novým společenským postavením (Hříbková, 1998).

Jedna z dotazovaných zavedla práci s interaktivní tabulí „za odměnu“, až dříve jmenované činnosti žáci zvládnou, začínají pracovat na interaktivní tabuli. Jedná se o „**přijímací rituál**“ (Van Gennepe, 1996, s. 79), pomocí něhož učitelka přijímá žáka do společenství žáků, potvrzuje jeho společenské postavení, příslušnost ke třídě. Na magickou schopnost IT navazuje Lenka 2 (A) i ve vyšších třídách tím, že tabuli pojmenuje Čáryfuk - má schopnost čarovat, schovávat obrázky, zpívat apod. Lenka 2 (A) uvádí: *„...sejde se tam sešlost z mateřské školky, takže motivujeme se, pokud bude na ně spolehnoutí, máme támhle Čáryfuka - tabuli a budeme na ní dělat, až na vás bude spolehnoutí, to znamená, až budeme hezky pracovat, až se zklidní, naučí se nějaký ten režim a řád při hodině.“*

Nevýhodou interaktivní tabule je možnost práce omezeného počtu žáků, většinou může pracovat jeden či dvojice. Učitel by si pak měl hlídat, aby u tabule nepracovali stále stejní žáci. Zde může zasáhnout žákovský kolektiv - negativně i pozitivně. Lenka 2 (A) to vnímá pozitivně, že si žáci hlídají, aby se vystříдали: *„Já bych pak řekla k budování kolektivu a mezi dětmi ty vztahy, že vlastně pokud od první hodiny děláme průběžně ten den, takže se hlídají, kdo ještě nebyl, na koho nebyla ten den řada, takže je pěkné, říkají: nehlas se, tenhle ještě nebyl - nebyl jsi, přihlas se, takže se i posílají... fandí si.“* Zde můžeme identifikovat vliv IT na **vztahy ve třídě**.

Vzhledem k tomu, že většinou nebyla práce s interaktivní tabulí součástí pregraduální přípravy učitelů prvního stupně a školení nejsou vždy funkční (viz výše), dochází k tomu, že se

učitelky učí pracovat s tabulí „současně“ s žáky. Nemáme na mysli přímo současně v hodinách, ale spíše si učitelky nejsou jisté při práci s touto technologií, mohou chybovat a žáci ochotně pomáhají, stávají se „přítelem v boji“ a někdy si i vymění role. Lucie (A) konstatuje: „... od 2. třídy jsem se učila já i děti, takže jsme šli docela naráz. Takže mnohokrát viděly, že s tím bojují, takže bojovaly se mnou, takže opravdu jsme se naučili jako společně ovládat. Hodně mi pomohly.“ Monika (AČ) se přidává: „... učila jsem se to jako Lucka tady s nimi a ony to někdy i rychleji najdou než já a když hledám gumu, ukážou mi, paní učitelko, musíte vpravo nahore, a když náhodou ji tam ještě nemáme, umíme ji tam dosadit. Ony děti radí a já někdy dělám to, že nemůžu najít a řeknu, ať mi to ukáží, schválně a to ony hrozně rády si hrají na paní učitelku, úplně se v tom vidí.“

Interaktivní tabule má velký vliv na **motivaci** žáků. Je to technologie a oni jsou zvyklí technologie v běžném životě používat. Je to „aktivní“ didaktický prostředek, zprostředkovává vnímání více smysly a „zpestřuje“ výuku. Zvýšený zájem dětí o výuku hodnotí Lenka 2 (A): „Děti se zeptají po 5. hodině, to už jdeme domů?“

Do oblasti rozvoje kognitivních dovedností jsme zahrnuli **operativní přístup k informacím, názornost a dovednost pracovat s interaktivní tabulí**, kdy převažuje myšlenková (rozumová) stránka činnosti žáků.

Operativní přístup k informacím je umožněn prostřednictvím interaktivní tabule, ale spíše se jedná o zveřejnění nalezených informací. Za tímto účelem nemusí být nutné ve třídě interaktivní tabule, obdobnou funkci plní počítač s připojeným dataprojektorem a plátnem. Lenka 1 (P) uvádí: „... já se teď setkávám s tím, že dětem dávám otázku, a kde se o tom dozvíme, kam byste šly, když něco nevíme, a ony okamžitě řeknou, internet - Google. My okamžitě, když něco nevíme, pouštíme tabuli a hledáme a je to obrovsky rychlé získávání dalších informací. Vidí to ostatní. Ony řeknou, ale první je interaktivní a pak řeknou - encyklopedie. U nich toto na získávání informací vítězí.“ Z uvedeného komentáře vyplývá nebezpečí, že žáci najdou vše na internetu, ale nebudou se umět orientovat v prostoru textu, nebudou umět pracovat s jinými zdroji informací, např. slovníky.

Z hlediska funkce didaktických prostředků zcela jistě převládá **názornost**, možnost využít co nejvíce smyslů. Interaktivní tabule umožní nejen zobrazit předmět, děj, ale i doprovodit jej zvukově a zobrazení nemusí být pouze statické, ale promítají se děje v pohybu. Lenka 2 (A) komentuje změnu hodin: „... předtím byl pro mě problém shánět v knížkách obrázky. Ted' cokoliv potřebuji, okamžitě tam najdu, i během hodiny na cokoliv přijdeme, jsme schopni na

internetu dohledat, znázornit a okamžitě ukázat. I zvuky, videa, prostě cokoliv pohyblivého, okamžitě to znázornění a to přiblížení těm dětem je daleko rychlejší.“ Můžeme tedy konstatovat, že využití interaktivní tabule **zvyšuje flexibilitu vyučování**.

Jako další součást rozvoje kognitivních dovedností nám z rozhovorů vyplynulo **ovládání počítače, a tím i tabule**. Žáci musí pochopit rozdíl mezi psaním do sešitu (kdy se dbá na uvolnění a odlehčení ruky) a psaním na interaktivní tabuli (kdy se po celou dobu psaní musí být stejný tlak na pero). Také přetahování jednotlivých objektů potřebuje určitou zručnost a pochopení principu ovládání tabule. Lenka I (P) uvádí: „*Má to své nevýhody tahle práce, protože musíte všechny děti naučit s tím počítačem pracovat a ne všechny to umí. My jsme ve fázi počítačnické, kdy je učíme všechny založit to, co vytvořily, nebo pohybovat se v tom prostředí.*“

Obrázek 5 schematicky zobrazuje identifikované ovlivnění žáka při použití interaktivní tabule ve výuce.

Obr.5 Realizace výuky - zaměření na rozvoj žáků

Interaktivní tabule má vliv i na učitelovo chování a jednání během výuky. Tento vliv jsme zaznamenali v doporučeních pro další uživatele, kdy dotazované vycházely z reflexe své práce. Lenka 2 (A) uvádí: „*...když o tom tak přemýšlím, tak moje první myšlenka byla, že já se musím kroužit, abych to nepoužívala celou hodinu. Používat, nestavět na tom všechno vlastně, není to všemohoucí věc, ale určitě je to zpestření výuky a do dnešní doby to stoprocentně patří.*“

V předchozím textu jsme uvedli, komentovali a strukturovali názory učitelů i žáků. Ukázalo se, že v mnohém panuje shoda a obdobné postoje. Zejména v nutnosti vytvořit vhodné technicko-organizační a technické podmínky. Žáci uvádějí, že nejvíce jim na práci s interaktivní tabulí vadí právě technické problémy: „...že najednou se to třeba sekne a nemůžeme dál pracovat...se to sekne a musíme to zkalibrovat...že se na to musí tlačit a mohlo by se to rozbít...“ Práce na tabuli je pro ně zábavná: „...lepší se na tom píše...nemusíme normálně sedět a můžeme si tam jít pracovat...je to fakt prima na té tabuli...“

Naší snahou bylo postihnout názory a vztah pěti respondentek prvního stupně k interaktivní tabuli jako k didaktickému prostředku, který v posledních letech stále významněji proniká do škol. V krátkém shrnutí uvádíme, že všechny dotazované učitelky měly kladný přístup k interaktivní tabuli a považují ji za již nedílnou součást výuky. Uvědomují si také podmínky, které je třeba splnit, aby práce s tabulí byla efektivní. Z jejich názorů vyplývá i vliv, jaký má tento didaktický prostředek na žáky. Z pohledu učitele je pak nutné dodržet určité zásady a doporučení.

3.4 SHRNUÍ VÝSEDKŮ VÝZKUMU, DISKUSE

Cílem výzkumného šetření bylo zjistit, zda a jakým způsobem vstupují informační a komunikační technologie do každodenní práce učitele prvního stupně. Pro splnění tohoto cíle jsme vycházeli z dílčích záměrů a navržených výzkumných okruhů. U dotazníkového šetření jsme některé položky srovnávali s výzkumem Zounka a Šed'ové (2009), kteří prováděli v letech 2006-2008 rozsáhlý průzkum zaměřený na práci učitelů základních škol (obou stupňů) s ICT v Jihomoravském kraji.

Výzkumné šetření tvořily tři dílčí výzkumy, analýza vyučovacích hodin metodou FIAS, dotazníkové šetření a interview v ohniskových skupinách. Tuto variantu jsme zvolili pro celistvější pohled na zkoumanou problematiku.

Jaké byly dílčí interakční charakteristiky všech vyučovacích hodin pohledem výskytu sledovaných činnostních kategorií?

V upravené metodě podle Flanderse jsme sledovali celkem 16 dílčích činnostních kategorií. V první fázi analýzy jsme se zaměřili na kvantitativní zpracování získaných údajů. Můžeme konstatovat, že některé sledované kategorie (učitel akceptuje žákovy pocity, projevuje sympatie konstruktivním způsobem, učitel kritizuje, uplatňuje svou autoritu, chce změnit žákovu nevhodnou chování nebo činnost a žák klade dotazy, hledá oporu a pomoc u spolužáků) se

vyskytly v minimální četnosti (průměrná četnost výskytu se pohybovala od 1 do 4). Vyučující tedy neuplatňovali svou moc a autoritu násilně. Žáci se s dotazy obraceli na učitelky, nehledali pomoc u spolužáků. Zde vyvstává otázka, zda mají „naučené“ se s problémy obracet na učitele a případnými dotazy nerušit spolužáky, a tím vyučovací proces. Ze strany učitelky převažovaly pokyny a organizace vyučovacího procesu spolu s výkladem, sdělováním svých názorů. Ze strany žáků bylo nejvíce zastoupeno aktivní sdělování, vysvětlování, odpovídání, celotřídní diskuse a poměrně častá byla i změna frontální výuky na skupinovou práci či samostatnou práci.

Jaké byly dílčí interakční charakteristiky všech vyučovacích hodin s využitím interaktivní tabule a bez použití interaktivní tabule pohledem výskytu sledovaných činnostních kategorií?

Dílčí interakční charakteristiky hodin s interaktivní tabulí (dále IT) a bez použití interaktivní tabule se převážně shodovaly, rozdíl jsme zaznamenali u žakovské kategorie *žák řídí, modifikuje, poskytuje pomoc při činnosti druhých*. Tuto skutečnost ilustrujeme na záznamech dvou vyučovacích hodin bez použití IT a dvou hodin s použitím IT (graf 21). Na vodorovné ose grafu jsou zobrazeny sledované kategorie, na svislé ose pak absolutní počty kódů, legenda obsahuje označení hodin (bez IT - bez použití interaktivní tabule, s IT - s použitím interaktivní tabule a číslo hodiny). Jak je patrné z grafu, aktivity učitele se poměrně shodují, není zde vidět podstatný rozdíl, zda využívá techniku či nikoli. U kategorie **rozvíjí myšlenky žáků** je četnost u jednoho záznamu více jak dvojnásobná v porovnání s dvěma ostatními. Můžeme si to vysvětlit momentální situací ve třídě, reakcemi žáků a také osobností učitele. Avšak tato kategorie se objevuje u všech hodin. Žakovské aktivity jsou pestřejší, a jestliže u jedné z aktivit je četnost malá (např. záznam bez IT 1 skupinová práce), tak převažuje jiná forma výuky (samostatná práce). V kategorii **žák řídí, modifikuje, poskytuje pomoc při činnosti druhých** jsme však u obou záznamů z hodin bez použití IT zaznamenali nulovou četnost výskytu a zvláště u jedné z hodin s použitím IT byla tato aktivita v kontextu celé vyučovací hodiny nejvíce zastoupena.

Jak ovlivnilo použití interaktivní tabule (IT) interakční jednání vyučujícího a jak chování (aktivitu) žáků?

Na základě dílčích interakčních charakteristik jednotlivých hodin se můžeme vyjádřit k jednání učitele a chování žáků. Dle našeho názoru nebyly zaznamenány výrazné rozdíly v jednání učitelů. Při práci s interaktivní tabulí učitel více dával pokyny, organizoval žáky (u položky

učitel dává pokyny, příkazy byla vyšší průměrná četnost při využití interaktivní tabule), což dle našeho názoru odpovídá charakteru práce.

Graf 21 Záznamy hodin s použitím a bez použití interaktivní tabule

V jednotlivých hodinách s interaktivní tabulí žáci podstatně více pracovali „na tabuli“, samostatně nebo ve dvojici plnili zadání úkolů a interaktivních činností (např. najít zvířátko a umístit správně podle toho, zda v zimě spí nebo chodí ke krmelci či odlétá do teplých krajín), ostatní žáci sledovali a kontrolovali činnost spolužáků. Největší dojem v nás vyvolala výuka, kdy žáci měli připravené interaktivní (animované, zvukově podkreslené) prezentace a sami „učili“ spolužáky včetně kladení otázek a velice odborně vedeného výkladu. Bylo zřetelné, že tato činnost se řadí k běžným a žáci se učí pracovat nejen s technologiemi, ale především s informacemi, a to nejen ve smyslu načerpání informací, ale zejména jejich prezentování. Po formální stránce byly prezentace velmi zdařilé a provedené s nápadem.

S jakými didaktickými funkcemi byla IT v jednotlivých hodinách použita a s jakými důsledky pro chování žáků a vyučujícího?

Dosud jsme se zaměřili na výskyt jednotlivých činnostních kategorií. **S jakými didaktickými funkcemi bylo vázáno použití interaktivní tabule?**

Interaktivní tabule se řadí mezi „moderní prostředky didaktické techniky“ (vice Průcha, Walterová, Mareš, 2003, s. 139) nebo obecně mezi didaktické prostředky. Práci s interaktivní tabulí můžeme hodnotit na základě didaktických funkcí, které může plnit. Jedná se především o následující funkce (Maňák, in Průcha, 2009):

1. gnozeologickou,
2. intelektuální,
3. komunikativnosti a sociability,
4. ergonomickou,
5. organizačně řídicí,
6. estetickou,
7. výchovnou.

V každé vyučovací hodině, kterou jsme analyzovali, **byla interaktivní tabule prostředkem** názornějšího vnímání probíraného či opakovaného učiva, umožnila zejména vícekanalové vnímání informací. V jedné z hodin byla probírána živá a neživá příroda, konkrétně voda. Paní učitelka měla jako motivaci připravené snímky Prahy podkreslené skladbou Vltava a žáci velice rychle skladbu poznali (jednalo se o základní školu zaměřenou na hudební výchovu). Paní učitelka položila i několik otázek zaměřených na hlavní město a skladatele, které nesovisely s probíraným tématem, ale nutily žáky více přemýšlet a spojit informace z jiných předmětů. Na další z hodin byl na shrnutí učiva *koloběh vody v přírodě* využit videoklip (animace a zvukový doprovod) a žáci měli komentovat jednotlivé sekvence, jak voda mění skupenství. Můžeme konstatovat, že současně tím plnila interaktivní tabule **intelektuální funkci**, protože nutila žáky přemýšlet, rozvíjela imaginaci a pozornost a také funkci gnozeologickou, protože umožnila spojení konkrétní reality s jejím abstraktním zpracováním.

I když je interaktivní tabule použita pouze jako projekční plocha, zastává tak funkci ergonomickou, urychluje vnímání a usnadňuje pochopení učiva. Při výuce živé a neživé přírody byla na ploše nejprve promítnuta mořská plocha a písčná pláž s různými živočichy a předměty, následně pak louka v pozadí s lesem a obydlím a žáci zařazovali jednotlivé objekty do živé či neživé přírody. Musíme však zmínit, že práce s interaktivní tabulí je velice organizačně

náročná, nemůžeme říci, že přispívá ke snižování neproduktivních časů zejména žáků, spíše naopak. Učitel by měl mít velmi promyšlenou koncepci práce s interaktivní tabulí, jelikož právě to, že pracuje u tabule pouze jeden žák, je její velké úskalí. V reálně sledovaných hodinách jsme se setkali s tím, že žáci byli velmi rychle vyvoláni za sebou nebo si vzájemně předávali pero, případně učitelka nechala na tabuli pracovat dvojici, ostatní pracovali ve dvojicích v lavicích a pak došlo ke vzájemné kontrole činnosti. Pokud učitel organizaci práce zanedbá, dochází k tomu, že opravdu v celé třídě pracuje pouze jeden žák a ostatní žáci se nudí (Neumajer, 2008). V natáčených hodinách se toto nestalo, musíme ale vzít v úvahu skutečnost, že učitelky na nás „byly připravené“.

Jedna z učitelek začínala hodiny tím, že na tabuli byly jednou zakryté a jednou odkryté pojmy, ke kterým žáci měli 1 minutu mluvit. V tomto případě se zdůraznila organizačně řídicí funkce tabule, kdy pojmy na tabuli viděli všichni žáci (na rozdíl např. u pojmů psaných na kartách). Také třídění a rozřazování informací, obrázků, tvorba náčrtů či schémat je z našeho pohledu jednodušší než na klasické tabuli (zejména vezmeme-li v úvahu, že ve čtyřech třídách z pěti sledovaných byla tabule bílá, vhodná pro psaní fixem). Při třídění pojmů v jedné hodině byly pojmy jednak uvedeny slovně, jednak graficky (fotografií reálné skutečnosti nebo kresleným obrázkem), takže bylo usnadněno vnímání a strukturace učiva.

Paní učitelka měla pod boční záložkou připravené fotografie známých osobností, malířů (J. Trnka, C. Bouda, Z. Miler) a žáci určovali autory kreslených obrázků. Došlo k **propojení gnozeologické, intelektuální a organizačně řídicí funkce** interaktivní tabule jako materiálního didaktického prostředku. Posledně jmenovaná funkce přichází v úvahu při práci s interaktivními učebnicemi (částečně používaly dvě paní učitelky, konkrétně se v obou případech jednalo o interaktivní učebnici nakladatelství Nová škola) nebo učitelkami připravenými doplňovacími cvičeními, kdy dochází k objektivizaci zpětné vazby (kontrola učitelkou i spolužáky).

Vzhledem k různorodosti používaných materiálů (vlastní prezentace, vytvořená cvičení, využití krátkých videí, práce s interaktivními učebnicemi, využití materiálů na vzdělávacích portálech apod.) dochází k rozvoji vizuální kultury a estetického cítění, tedy objevuje se i funkce estetická.

Podle našeho názoru a z rozhovorů s respondenty vyplynulo, že nejsilnější funkcí interaktivní tabule je **funkce motivační**. S implementací ICT do vzdělávání se J. S. Brown a P. Dugid (2001) zmiňují o tom, že stále více činností (experimentálních a objevných) se odehrává v prostředí www. Existují virtuální simulace, virtuální animace, virtuální vizualizace, virtuální

experimenty. Mladá generace se spíše učí absorbováním informací a zkoušením/testováním věcí či jevů, než účastí na školeních či přečtením manuálu. B. Brdička (2010) mluví o iGeneraci, kde i znamená individualitu. Pro tuto generaci je mimo jiné typické, že se s technologiemi seznamuje již v předškolním věku (Rosen, 2010). To potvrzují i zahraniční výzkumy, např. organizací Pew Research Center (více na <http://pewresearch.org/millennials/>) nebo Kaiser Family Foundation (více na <http://www.kff.org/entmedia/index.cfm>). A právě interaktivní tabule ve výuce je představitelem moderních technologií. Žáci s ní velice rádi pracují, těší se na tento způsob práce, pracují s ní někdy „za odměnu“ (setkali jsme se s replikou: „*jestli vše stihneme, budete moci pracovat na tabuli*“ - myšleno interaktivní, v jedné třídě paní učitelka říká tabuli „Čáryfuk“ a už jen toto zživotnění tabule je pro děti motivující).

Jaké byly dílčí i celkové indexy interakce v analyzovaných hodinách?

Na základě výsledků testování závislosti jsme došli k poznatku, že dílčí indexy interakce i celkový index interakce závisí na typu hodiny (bez IT a s IT). Jedná se o kvantitativní pohled a je nutno ještě podotknout, že míra závislosti (testováno pomocí Cramerova indexu) byla poměrně vysoká, zvláště u dílčích interakcí ($C = 0,95$). Pokud se podíváme na jednotlivé hodiny, zcela jistě použití interaktivní tabule přineslo oživení hodin, neboť maximální index interakce (1,61) byl právě v hodině, kde IT byla použita. Pokud učitelé technologie (resp. interaktivní tabuli) využijí pro podporu konstruktivních a inovativních metod, budou žáci aktivnější a v řeči čísel bude výsledný index interakce větší než 1, což dokazují i naše výsledky. Na druhé straně si musíme uvědomit, že konstruktivistický přístup k výuce a tím zvýšení aktivity žáků, není odvislý od technologií, ale v první řadě od osobnosti a kompetencí učitele.

S jakými konkrétními aplikacemi ICT mají učitelé na I. stupni základní školy výukovou zkušenost? Jak se tyto aplikace podílejí na pracovních činnostech učitelů (výuce a přípravě na ni)?

Z výsledků našeho bádání vyplývá, že se technologie staly nedílnou součástí práce učitelů I. stupně základní školy. Více jak dvě třetiny učitelů (69 %) používají technologie ve výuce každý týden, v přípravě na výuku dokonce více než tři čtvrtiny (89 %). Závislost využití ICT na věku učitelů nebyla prokázána.

Míru použití ICT může ovlivnit i přístup k jednotlivým druhům technologií, my jsme zkoumali přístup k počítači ve škole a doma. Můžeme konstatovat, že většina (98 %) respondentů má přístup k počítači doma. Situace na pracovišti je horší, protože pouze pětina učitelů má svůj počítač v kabinetu. Je pravda, že vybavenost škol z hlediska ICT stoupá, ale ředitelé vybavují

především učebny (počítači, dataprojektory, interaktivními tabulemi - viz Výkonové ukazatele 2010/11 - kapitola A, 2011), vybavení kabinetů je bohužel na posledním místě (ŠVP, inspekční zprávy). Vzhledem k výše uvedené frekvenci využití ICT ve výuce a v přípravě na ni **neovlivňuje** nižší dostupnost počítačů na pracovišti uváděné aktivity (nebyla prokázána závislost mezi frekvencí využití počítače ve výuce i v přípravě na ni a dostupností počítače na pracovišti).

Z vybraných typů technologií má největší uplatnění počítač (84 %), následuje internet (81 %), CD přehrávač (72 %) a interaktivní tabule (66 %).

Výzkumy zaměřené na posledně uvedenou technologii se ukazují jako protichůdné. Španělští výzkumníci na základě provedených experimentů uvádějí, že pomocí interaktivní tabule lze rozvíjet kreativitu žáků. Na počátku experimentu byla míra kreativity u sledovaných dětí 63 %, po aktivní několikaměsíční výuce s využitím interaktivní tabule stoupla tato míra kreativity dětí na 80 % (Lobo, 2008). Opačné výsledky byly zjištěny ve Velké Británii. Právě Velká Británie je jednou ze zemí, kde byly školy plošně vybaveny interaktivními tabulemi (STEPS, 2009). Studie *Study of Classroom Practice and Effective Teaching Strategie with Digital Smart Board to Gifted*, vypracovaná pro španělské ministerstvo školství uvádí, že technologie nesplnily očekávání, nedošlo k očekávanému zlepšení studijních výsledků žáků. Snaha učitelů připravit s pomocí této technologie komplexnější hodiny s rychlejším tempem výuky totiž odsoudila mnohé žáky pouze do role pasivních diváků, tvrdí studie (Lobo, 2008).

Z hlediska programů, se kterými učitelé pracují, je nejpoužívanější MS Word, společně s dalšími programy balíčku MS Office (Excel, Power Point). Poměrně čtné zastoupení má program pro interaktivní tabule InterWrite (52 %). Učitelé pracují s interaktivními tabulemi (viz výše) a převaha programu InterWrite (SmartNotebook 14 %) je dle našeho názoru dána jednak nižší cenou sestavy a jednak působením firmy Multimedia Hradec Králové (<http://www.interaktivni.cz/aboutus.aspx>).

Jaké faktory (osobnostní, technologické) ovlivňují implementaci ICT do práce učitelů? Lze identifikovat přínosy, ale také rizika a omezení?

Nejprve jsme se zaměřili na osobnostní faktory, které mohou ovlivnit implementaci ICT do práce učitelů. Jedná se především o motivy, které vedou učitele k využívání ICT ve vzdělávacím procesu. Rozlišili jsme dva základní faktory - „tah“ a „tlak“. Tah představuje převážně vnitřní motivace, tlak potom motivaci vnější. Naši učitelé více pocítovali tah, což je podle našeho názoru velmi pozitivní. K obdobným výsledkům dospěli i Zounek a Šed'ová (2009).

V mezinárodním výzkumu SITES však byl jako nejzávažnější faktor, proč učitelé využívají ICT, zjištěn tlak vedení škol (Law, Pelgrum, Plomp, 2008). Lze to vysvětlit jednak časovým posunem, výzkum SITES končil v roce 2006 a ICT se staly „uživatelsky přívětivější“ a více pronikly do každodenního života učitele. A jednak jsou učitelé prvního stupně nakloněni všem inovativním postupům, které učiní výuku zajímavější a zábavnější pro žáky i pro ně osobně. Vnímání tahu i tlaku se pak stalo významným motivem pro využívání ICT. Jako důvody k používání ICT v primární edukaci můžeme uvést především žáky (položky v dotazníku „*žáci se s ICT učí efektivněji*“, „*žáci se bez ICT neobejdou v dalším životě*“, ohnisková skupina: „*žáky to více baví*“), osobnost učitele (položky dotazníku: „*láká mě zkoušet nové technické prostředky*“, ohnisková skupina: „*mám radost, když se naučím něco nového*“, „*baví mě to*“) a nadřizení (položky dotazníku: „*vedení školy požaduje...*“). Určitě by bylo zajímavé vysledovat, zda ve vnějších motivech převažuje tlak organizace nebo tlak ze strany rodičů (takto zaměřené položky v našem dotazníku nebyly).

Motivy tahu a tlaku potvrzovala frekvence využití ICT ve výuce. Ti, kteří pocítovali tah nebo tlak (nedaly se jednoznačně identifikovat motivy pouze tahu nebo pouze tlaku), používali ICT častěji (minimálně 1 × týdně tah 70 %, tlak 71 %) než ti, kteří tyto motivy nepocítovali (minimálně 1 × týdně nevnímám tah 45 %, tlak 49 %).

Jako další faktor ovlivňující zařazení ICT do vzdělávacího procesu je **zdroj pomoci**. Zde převažuje školní prostředí, tedy kolegové (60 %) a kurzy hrazené zaměstnavatelem (48 %) a následuje hledání pomoci u sebe (někdy metoda pokus-omyl) a zdůraznění role informálního vzdělávání. Objevujeme zde však určitý rozpor, v rámci ohniskové skupiny učitelky poukázaly na „nefunkční školení“. Pouze jedna respondentka absolvovala školení, které pro ni bylo přínosem. Otevírá se zde otázka, jak jsou školení hodnocena a zda se sledují se odborné a didaktické kompetence lektorů.

Motivy tahu a tlaku, případně ignorace těchto motivů záleží na osobnosti učitele. Také přínos všech informačních a komunikačních technologií závisí především na učiteli, jak je učitel schopen využívat ICT a uplatňovat je ve vyučovacím procesu. Podle našeho názoru klasická role učitele bude mít určitě své opodstatnění a i když e-learning a jeho různé podoby a modifikace již pronikají na základní školy, zůstává učitel základním činitelem výuky. Je důležité si uvědomit, že ICT kladou vyšší požadavky na učitele a současně mu nabízejí nové možnosti. Můžeme hovořit o riziku, pokud učitel tyto nové možnosti bude ignorovat. V důsledku „nepřizpůsobení se technologiím“ může mít horší vliv na výsledky vzdělávání, než kdyby ICT nepoužíval vůbec.

Jako určité omezení můžeme vnímat pregraduální přípravu učitelů. Z přehledu povinných předmětů, které studenti učitelství prvního stupně základní školy musí absolvovat, převažují předměty zaměřené na ovládnutí práce s ICT; v daleko menší míře se vyskytovaly předměty didakticky zaměřené. To koresponduje s výsledky dotazníkového šetření, že učitelům ve velmi malé míře (12 %) pomohlo při práci s ICT vysokoškolské studium (graf 16).

Další překážky implementace z pohledu učitelů jsou obavy z poruchovosti technologií, časově náročná příprava a nedostatek času vzhledem k tematickým plánům (graf 18).

Jaké didaktické funkce ICT plní v edukačním procesu?

Z šetření vyplynulo, že podle názorů respondentů technologie nejvíce rozšiřují vizuální vjemy (48 %), tedy plní funkci intelektuální (viz. Maňák in Průcha, 2009). Dále slouží technologie dle názorů respondentů jako doplněk výkladu, kulisa (38 %), jako zdroj pro výklad (33 %) a testovací nástroj (30 %). Zde jsme zaznamenali rozdíl oproti výsledkům Zounka a Šed'ové, podle jejich výsledků mají totiž technologie největší uplatnění jako testovací nástroj (41 %). Tento rozdíl připisujeme tomu, že našimi respondenty byli učitelé pouze I. stupně základní školy, kde se ve vyučovacím procesu střídají různé didaktické prostředky, právě za účelem větší názornosti. Z ohniskové skupiny také vyplývá, že učitelky zdůrazňují právě zvýšení názornosti pomocí technologií. Učitelka Lenka uvádí: „*Určitě v té názornosti. Protože předtím byl pro mě problém shánět v knížkách obrázky. Ted' cokoliv potřebuji, okamžitě tam najdu, kdykoliv i během hodiny na cokoli přijdeme, jsme schopni na internetu dohledat, znázornit a okamžitě ukázat. I zvuky, videa, prostě cokoliv pohyblivého, okamžitě to znázornění a to přiblížení dětem je daleko rychlejší.*“

Můžeme však konstatovat, že i když technologie slouží k rozšíření vnímání žáků, jsou zdrojem výkladu, nachází se jejich využití spíše na straně učitele, učitel zůstává centrální osobou, která řídí vyučování, a tím vyučovací proces zůstává „tradiční“. Učitelé v malé míře (pracovní nástroj pro úkoly 17 %, pracovní nástroj pro projekty 7 %, samostudium 9 %) využívají technologie pro aktivní činnost žáků, kdy sami žáci by měli pomocí technologií něco vytvořit, zpracovat, využít své vědomosti a dovednosti. Učitelé tak spíše zůstávají v tradičním modelu než v konstruktivistickém pojetí (viz Průcha, Walterová, Mareš, 2003). I na základě videostudií, kdy pouze v jedné vyučovací hodině značně převažovala aktivní činnost žáků (osobně vytvořené prezentace žáci prezentovali včetně otázek k publiku) se učitelé z hlediska didaktických postupů pohybovali blíže tradičnímu modelu výuky. Obdobné závěry potvrzují

i další české (Zounek, Šed'ová, 2009) a mezinárodní výzkumy, např. SITES (Law, Pelgrum, Plomb, 2008).

Jaké výukové strategie zaujímají učitelé při práci s ICT?

Z kvalitativní části výzkumu (viz šetření v ohniskových skupinách) mimo jiné vyplynulo, že ICT používají učitelé především pro zvýšení názornosti, že jsou žákům blízké, že jsou pro žáky lákavé a „do dnešní doby to stoprocentně patří“. Právě posledně jmenovaný důvod použití technologií může souviset s případnou ztrátou vlivu na žáky, ztrátou moci. Moc vymezuje Weber (1978, s. 58) „jako pravděpodobnost, že účastník uvnitř sociálních vztahů je schopen prosadit svou vůli navzdory odporu okolí, bez ohledu na povahu, na které je tato pravděpodobnost založena“. Učitelé zaujímají určité strategie vedoucí k upevnění moci a autority. Záleží na vnímání učitele žáky. Pokud žáci cítí a vnímají autoritu a moc učitele, bude je tento učitel velice dobře uplatňovat. Uplatnění určité strategie vede primárně ke zklidnění třídy, organizaci práce, sekundárně pak k potvrzení autority a moci ve třídě. Při identifikaci jednotlivých strategií, které jsou uplatňovány při výuce s využitím technologií, jsme vycházeli z výroků formulovaných v dotazníku (Zounek, Šed'ová, 2009). Tyto položky dotazníku byly přiřazeny jednotlivým strategiím. Z výsledků vyplývá (tab.17), že učitelé používají technologie k řízení vyučovacího procesu (strategie regulační), k posílení své vědomostní převahy nad žáky (strategie deprivační) a k motivaci žáků (strategie motivační). Uvedené strategie převažovaly, ale současně se projevy i další strategie, kdy učitelé umožňují žákům pracovat „volněji“ s technologiemi (externalizační strategie) a kde technologie přebírají roli odborníka (nové expertství).

Proč v podmínkách primárního školství učitelé používají v edukační činnosti informační a komunikační technologie?

Na základě realizovaného výzkumu můžeme uvést důvody, které podle našeho názoru směřují ke smysluplnému používání ICT ve vzdělávacím procesu v primárním školství.

- ICT, konkrétně interaktivní tabule ovlivňuje pedagogickou interakci a komunikaci mezi učitelem a žáky. Prokázali jsme závislost indexu interakce na typu výuky z hlediska použití technologií, maximální index interakce byl dosažen právě při výuce s IT. Uvědomujeme si existenci „faktoru“ učitel, který má velký vliv na výsledky a bude naší snahou ověřit získané údaje na větším vzorku hodin.
- ICT jsou moderní didaktický prostředek, jeho využití odpovídá generaci žáků na primárním stupni (viz ohniskové skupiny).

- Byly identifikovány tahové i tlakové motivy implementace ICT do výuky a v námi sledovaném vzorku učitelů prvního stupně převažoval tah, tedy vnitřní motivy.
- ICT podle názorů učitelů splňují především funkci intelektuální, kde dotazované učitelky zdůrazňovaly názornost, umožnění vnímání probírané látky co nejvíce smysly (graf 19).
- Učitelé vnímají ICT jako nástroj pro tvorbu příprav, a to buď autorskou tvorbu, či jako zdroj inspirace (internet), nebo jako možnost využít výukové programy (graf 20).

ZÁVĚR

Zkušenosti z každodenní výchovně-vzdělávací praxe přesvědčují, že se informační a komunikační technologie staly významným faktorem ovlivňujícím práci učitele i žáků na každém stupni vzdělávání. Pokud je jejich včlenění do edukace promyšlené a předem připravené tak, aby reflektovalo pedagogické a sociální aspekty tohoto integračního procesu, mohou se stát nejen velmi účinným nástrojem pro zvýšení efektivity a kvality vzdělávání, a to cestami, které lze označit jako názorné, kreativní, interaktivní a společensky současné.

Mezi základní podmínky smysluplné implementace ICT bezesporu patří neustálé vědomí, že jde „jen“ o prostředek (technický, technologický), jehož posláním je spolupodílet se na uskutečňování výchovně-vzdělávacích záměrů. Cíle a potřeby tedy určují, jak mají být vzdělávací technologie využity. Pouze v tomto pojetí a přístupu mohou vzdělávací instituce efektivně rozvíjet klíčové potřeby populace tak, aby jí pomohly odpovědět na nové výzvy a příležitosti, které vytváří současné sociálně-ekonomické klima.

Z těchto pozic a při takovémto vidění vztahů vznikla i tato monografie. Jejím cílem je zasadit v teoretické rovině do kontextu teoretické vymezení základní terminologie z oblasti informačních a komunikačních technologií a pojmenovat jejich vazbu na výchovně vzdělávací proces. Záměrem také bylo popsat různé roviny pohledu na informační a komunikační technologie (technickou, technologickou, technokratickou, pedagogicko-aplikační...), a to ve vztahu k pojetí tzv. informační gramotnosti.

V navazujících kapitolách jsme prokázali, že tematika informačních a komunikačních technologií se postupně stávala součástí klíčových evropských dokumentů, které určovaly priority evropských států a Evropské Unie ve sféře vzdělávání. Z vyplývající logiky věci jsme podali základní přehled dokumentů, které následně ovlivnily implementaci ICT do vzdělávání v České republice. Pro dokreslení obrazu implementace ICT do vzdělávání v evropském rozměru a také našich podmínkách jsme zmínili výsledky některých významných výzkumných šetření (Benchmarking Access and Use of ICT in European Schools, 2006, Informační technologie ve školách, 2012).

Z našeho pohledu patří k hmatatelným výsledkům právě přehled výzkumů zaměřených na využívání ICT ve vzdělávání v mezinárodním i národním pohledu. Jejich část, zaměřená na výzkumy učitelské profese v souvislosti s využíváním ICT, byla výchozí i pro naše badatelské aktivity.

Cílem empirické části monografie bylo odpovědět na hlavní výzkumnou otázku, jak učitelé primárního stupně pracují ve vyučování s technologiemi a jaké sdílejí názory na technologie z hlediska jejich práce. Badatelská data jsme, s ohledem na dostupnost respondentů, získávali především z šetření v Královéhradeckém kraji. Zjištěné údaje proto považujeme za spjaté se zmiňovaným regionem, které na jedné straně nelze interpretovat plošně (pohledem celé ČR), na straně druhé některé tendence umožňují kvalifikovaně predikovat vývoj i v jiných lokalitách. Výzkumné šetření jsme uskutečnili smíšenou metodologií, tedy koncipováno jako kvantitativně-kvalitativní výzkum. Jmenovitě jsme vycházeli z kvantitativních analýz vyučovacích hodin, ve kterých byla středem našeho zájmu pedagogická interakce a komunikace mezi učitelem a žáky v podmínkách primárního školství.

Nástrojem bádání byla upravená metoda N. A. Flanderse. Na základě analýz dvaceti vyučovacích hodin (deset hodin s využitím interaktivní tabule a deset hodin bez použití interaktivní tabule) jsme došli k verifikovanému závěru, že využití ICT (v našem případě interaktivní tabule) prokazatelným způsobem ovlivnilo interakci a komunikaci mezi vychovatelem a vychovávanými. Ve výuce s využitím interaktivní tabule výrazně stoupla žákovská aktivita, která se projevila takovými činnostmi, jako je snaha žáků více se podílet na vyučování, řídit činnost druhých, poskytovat pomoc spolužákům, atd. Statistickými postupy jsme prokázali, že ve výuce s ICT podíl žákovské aktivity převyšoval učitelovu, což jsme vyjadřovali sumarizačními indexy.

Další výzkumné sondy prokázaly, že učitelé vnímají interaktivní tabuli jako didaktický prostředek, který pozitivně ovlivňuje vyučovací proces (toto konstatování vyplývá nejen ze sledovaných hodin, ale zejména z rozhovoru v ohniskové skupině). Z analýzy odpovědí dotazníkového šetření mimo jiné vyplynulo, že k využívání technických prostředků ve výuce i v přípravě na vyučování vedou učitele převážně vnitřní motivy (kupř. dokázat, že jsou schopni přijmout něco nového, že je v jejich silách efektivně využít nové didaktické prostředky, které odpovídají současné generaci žáků, atd.). Kromě vnitřních motivačních zdrojů jsme také identifikovali ty, které vycházejí z vnějšího prostředí, ve kterém se vyučující pohybují (představa a „tlaky“ vedení školy, nutnost přizpůsobení se konkrétním podmínkám pro vyučování atd.). Konstatujeme však, že motivy tohoto druhu byly identifikovány v menší míře, než aby byly významné.

Z nejobecnějšího pohledu můžeme na základě teoretických poznatků i výsledků empirických šetření zopakovat, že informační a komunikační technologie se staly nedílnou součástí každodenní výchovně-vzdělávací praxe. Za dobu jejich existence se vyprofiloval postoj, že jde o plno-

hodnotné didaktické nástroje, které mají své nepřehlédnutelné možnosti, ale také meze a různou míru uplatnitelnosti. O míře smysluplnosti a konkrétním významu rozhoduje pedagog svým celistvým profesním přístupem, ve kterém má významnou pozici jeho didaktické uvažování a postoje ke vzdělávacím inovacím.

SEZNAM BIBLIOGRAFICKÝCH ODKAZŮ

- Aktuální stanovisko k projektu SIPVZ*. 2006. [online]. MŠMT, 2006 [cit. 2012-01-25].
Dostupný z: <http://www.msmt.cz/pro-novinare/aktualni-stanovisko-k-projektu-sipvz>.
- ANDERSON, R. E. 2008. Implication of the Information and Knowledge Society for Education. In Voogut, J., Knezek, G. *International Handbook of Information Technology in Primary and Secondary Education*, sv. 2. New York: Springer Science+Business Media, LLC, 2008, s. 5-22, e-ISBN-13: 978-0-387-73315-9.
- BALANSKAT, A. - BLAMIRE, R. - KEFALA, S. 2006. *The Impact Report A review of studies of ICT impact on schools in Evrope*. [online]. Brussels: European Schoolnet, 2006. [cit. 2011-11-03]. Dostupný z: http://ec.europa.eu/education/pdf/docs254_en.pdf
- Benchmarking Access and Use of ICT in European Schools*. 2006. [online]. Bonn: Empirica, 2006. [cit. 2011-10-14]. Dostupný z: http://ec.europa.eu/information_society/eeurope/i2010/docs/studies/final_report_3.pdf.
- BRDIČKA, B. 2003. *Role internetu ve vzdělávání* [online]. 2003. [cit. 2012-02-12]. Dostupný z: <http://it.pedf.cuni.cz/~bobr/role/ka43.htm>
- BRDIČKA, B. 2008. *Výsledky výzkumu IEA SITES M2*. [online]. PedF UK, 2008. [cit. 2009-11-18]. Dostupný z: <http://it.pedf.cuni.cz/sitesm2/vysledky.htm#pripady>
- BRDIČKA, B. 2010. *Přichází nová iGenerace*. [online]. Učitel'ský spomocník, 10. 3. 2010. [cit. 2011-11-13]. Dostupný z: http://www.spomocnik.cz/index.php?id_document=2455
- BROWN J. S. - DUGUID, P. 2001. Knowledge and Organization: A Social-Practice Perspective [online]. *Organization Science* Vol. 12, No. 2, 2001. s. 198-213. DOI: 10.1287/orsc.12.2.198. 10116. [cit. 2009-07-16]. Dostupný z: <http://orgsci.journal.informs.org/cgi/content/abstract/12/2/198>
- BUNT-KOKHUIS, S. - BOLGER, M. 2009. Talent competences in the new eLearning generation [online]. *eLearning Papers*, č. 15, 06, 2009. ISSN 1887-1542. [cit. 2009-06-01] Dostupný z: <http://www.elearningeuropa.info/files/media/media19740.pdf>
- Celoživotní vzdělávání*. 2012.[online]. Univerzita Palackého, Olomouc, 2011[cit. 2012-01-9]. Dostupný z: <http://ccv.upol.cz/cz/rubriky/programy-celozivotniho-vzdelavani-podle-vyhlasaky-c-317-2005-sb/10/>
- COLLINS, B. A. 2006. *Children and Computers in School. Mahwah*. New Jersey: Lawrence Erlbaum Associates, 2006. ISBN 0-8058-2073-6.
- Commission memorandum on Vocational training in the European Community in the 1990*. 1992 [online]. Commission of the European Communities, 1992. [cit. 2011-09-15]. Dostupný z: http://openlibrary.org/books/OL17371170M/Commission_memorandum_on_vocational_training_in_the_European_Community_in_the_1990%27s/edit

- COX, M. J. 2008. Researching IT in Education. In Voogut, J. - Knezek, G. *International Handbook of Information Technology in Primary and Secondary Education*. sv. 2. New York: Springer Science+Business Media, LLC, 2008, s. 965-982, e-ISBN-13: 978-0-387-73315-9.
- CRESWELL, J. W. 2009. *Research design*. Los Angeles: SAGE, 2009. ISBN 978-1-4129-6556-9.
- ČERNOCHOVÁ, M. 2003. *Příprava budoucích e-učitelů na e-instruction*. Praha: ASIS, 2003. ISBN 80-239-0938-X.
- Český statistický úřad. 2012. *Informační technologie ve školách*. 2012. [online]. [cit. 2012-01-10]. Dostupný z: http://www.czso.cz/csu/redakce.nsf/i/informacni_technologie_ve_skolach.
- Český statistický úřad. 2012. *Metodika - Mezinárodní klasifikace vzdělávání ISCED 97*. 2012. [online]. [cit. 2012-01-30]. Dostupný z: http://www.czso.cz/csu/klasifik.nsf/i/metodika_mezinarodni_klasifikace_vzdelani_isced_97#3.
- DELORS, J. 1996. *Learning: The treasure within* [online] UNESCO, 1996. [cit. 2011-09-15]. Dostupný z: www.unesco.org/delors/
- Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy ČR*. 2007, [online]. MŠMT, 2007. [cit. 2009-06-21]. Dostupný z: <http://www.msmt.cz/dokumenty/dlouhodoby-zamer-vzdelavani-a-rozvoje-vzdelavaci-soustavy-ceske-republiky>
- DOMBROVSKÁ, M. - LANDOVÁ, H. - TICHÁ, L. 2004. Informační gramotnost - teorie a praxe v ČR. *Národní knihovna* [online]. 1/2004 [cit. 2009-06-30]. Dostupný z: <http://knihovna.nkp.cz/pdf/0401/0401007.pdf>. ISSN 1801-5948.
- DOSTÁL, J. 2007. Informační a počítačová gramotnost - klíčové pojmy informační výchovy. In *Infotech 2007 - moderní informační a komunikační technologie ve vzdělávání*. Olomouc: Votobia, 2007. s. 60-65. ISBN 978-80-7220-301-7.
- DYTRTOVÁ, R. - KRHUTOVÁ, M. 2009. *Učitel: příprava na profesi*. Praha: Grada Publishing, 2009. ISBN 978-80-247-2863-6.
- EARLE, R. S. 2002. The Integration of Instructional Technology into Public Education: Promises and Challenges [online]. *ET Magazine*. Vol. 42, No. 1, January-February, 2002, s. 5-13. [cit. 2011-12-11]. Dostupný z: <http://bookstoread.com/etp/earle.pdf>
- EurActiv. 2008. *Vzdělávání v oblasti informačních a komunikačních technologií* [online]. 2008 [cit. 2009-05-28]. Dostupný z: <http://www.euractiv.cz>.
- eEurope2002 - An Information Society for All. Action Plan*. 2000. [online] Brussels, 2000, [cit. 2009-08-13]. Dostupný z: www.ecb.int/pub/pdf/scplps/ecblwp7.pdf
- Europe 2020 Strategy*. 2010.[online]. Europe Unit, 2010 [cit. 2011-02-12]. Dostupný z: http://www.europeunit.ac.uk/sites/europe_unit2/europe
- FLANDERS, N. A. 1970. *Analyzing Teaching Behavior*. London: Addison-Wesley, 1970.

- FREEMAN, T. 2011. *What is ICT?* [online]. The Educational Technology Site: ICT in Education. [cit. 2011-11-12]. Dostupný z: http://www.terry-freeman.org.uk/db/consultancy/doc_page18.html
- GANTZ, F. J. et al. 2008. *The Diverse and Exploding Digital Universe: An Updated Forecast of Worldwide Information Growth Through 2011*. 2008. [online]. EMC, 2008 [cit. 2009-03-28]. Dostupný z: <http://www.emc.com/collateral/analyst-reports/diverse-exploding-digital-universe.pdf>.
- GARRISON, D. R. - ANDERSON, T. 2009. *E-learning in the 21st century a Framework for research and practice* [online]. 2009. [cit. 2009-06-18]. Dostupný z: http://scholar.google.cz/scholar_url?hl=cs&q=http://portal.ou.nl/documents/89037/89380/Garrison%2B%2526%2520Anderson%2B%282003%29.pdf
- GAVORA, P. 1992. *Žiak a text*. Bratislava: SPN, 1992. ISBN 80-08-0033-2.
- GAVORA, P. 2006. *Spríevodca metodológiou kvalitatívneho výskumu*. Bratislava: Regent, 2006. ISBN 80-88904-46-3.
- Green Paper People first: Living and working in the information society*. 1996. [online]. 1996. [cit. 2012-01-15]. Dostupný z: www.uni-mannheim.de/.../kom-1996-0389-en.p
- Growth, Competitiveness and Employment*. 1994. [online]. Brussels: Commission of The European Communities, 1994. [cit. 2011-09-15]. Dostupný z: <http://aei.pitt.edu/id/eprint/2513>
- HARTLEY, J. 2007. *Teaching, learning and new technology: a review for teachers*. British Journal of Educational Technology, 2007, sv. 38, č. 1, s. 42-62.
- HENDL, J. 2005. *Kvalitatívni výskum*. Praha: Portál, 2005. ISBN 80-7367-040-2.
- HENDL, J. 2009. Kvalitatívni pedagogický výskum. In Průcha, J. a kol. *Pedagogická encyklopédie*. Praha: Portál, 2009. ISBN 978-80-7367-546-2.
- HERMANS, R. a kol. 2008. *The impact of primary education school teachers' educational beliefs the classroom use of computers*. Computers and Education, 2008, sv. 51, s. 1499-1509.
- HŘÍBKOVÁ, L. 1998. Stát se žákem. In PSŠE: *První třída*. Praha, PedF UK 1998, s. 273-296.
- CHENGREN, H. 1996. *Network literacy: New Task for Librarians on User Education* [online]. 1996 [cit. 2009-07-01]. Dostupný z: <http://ifla.queenslibrary.org/IV/ifla62/62-huch.htm>
- CHRÁSKA, M. 2004. Informační technologie ve škole. In Kropáč, J., Kubiček, Z., Chráška, M. 2007. *Metody pedagogického výskumu*. Praha: Grada, 2007. ISBN 978-80-247-1369-4.
- ICT v českém školství*. 2006. [online]. MŠMT, 2006. [cit. 2009-11-15]. Dostupný z: http://www.msmt.cz/uploads/soubory/SIPVZ_files/SIPVZ_2006.pdf
- ICT ve školství*. 2006. [online]. Český statistický úřad, 2006. [cit. 2012-01-12]. Dostupný z: <http://www.czso.cz/csu/redakce.nsf/i/home>

- IKT@Europe.edu. 2001.* [online] Eurydice. 2001. (český překlad Ústav pro informace ve vzdělávání, 2002). [cit. 2009-08-13]. Dostupné z: http://eacea.ec.europa.eu/ressources/eurydice/pdf/0_integral/020CS.pdf
- Informační technologie v domácnostech a mezi jednotlivci.* 2011. [online]. Český statistický úřad, 2011. [cit. 2012-01-12]. Dostupný z: http://www.czso.cz/csu/redakce.nsf/i/domacnosti_a_jednotlivci
- KASÍKOVÁ, H. 2009. Netradiční formy učení a vyučování. In PRŮCHA, J. *Pedagogická encyklopedie*. Praha: Portál, 2009. s. 200-205. ISBN 978-80-7367-546-2.
- KERLINGER, F. N. 1972. *Základy výzkumu chování*. Praha: ACADENIA, 1972.
- Key Data on Learning and Innovation through ICT at School in Europe 2011 Edition.* 2011. [online] Euridice, 2011. [cit. 2012-01-10]. Dostupný z: <http://eacea.ec.europa.eu/education/eurydice>
- KNEZEK, G. - CHRISTENSEN, R. 2007. *Effect of Technology-Based Programs on First and Second Grade Reading Achievement*. Computers in the Schools, 2007, sv. 24, č. 3-4, s. 23-41.
- Koncepce státní informační politiky ve vzdělávání.* 2000. [online]. Praha: MŠMT, 2000. [cit. 2009-06-15]. Dostupné z: <http://www.msmt.cz>.
- LANDOVÁ, H. 2002. *Informační gramotnost - náš problém(?)*. Ikaros [online]. 2002, roč. 6, č. 8 URN-NBN:cz-ik1024. ISSN 1212-5075. [cit. 2012-02-07]. Dostupný z: <http://ikaros.cz/node/1024>.
- LAW, N. - PELGRUM, W. - PLOMP, T. 2008. *Pedagogy and ICT Use in Schools Around the World. Findings from the IEA Sites 2006 Study*. Hong Kong: Comparative Education Research Centre, Springer, 2008. ISBN 1402089279.
- Learning to Change: ICT in School.* Centre for Education Reserch and Innovation, 2001. Paris: OECD, 2001. ISBN 9789264195714.
- LOBO, M. 2008. *Study of Classroom Practice and Effective Teaching Strategie with Digital Smart Board to Gifted*. Prezentace na konferenci. Praha: ECHA, 2008.
- MAŇÁK, J. 2009. Materiální didaktické prostředky. In Průcha, J. *Pedagogická encyklopedie*. Praha: Portál, 2009. s. 258-264. ISBN 978-80-7367-546-2.
- MAŇÁK, J. - ŠVEC, Š. - ŠVEC, V. 2005. *Slovník pedagogické metodologie*. Brno: Paido, 2005. ISBN 80-7315-102-2.
- MAŇÁK, J. - ŠVEC, V. 2003. *Výukové metody*. Brno: Paido, 2003. ISBN ISBN 80-7315-039-5.
- MANĚNOVÁ, M. 2009. *Učitel primárního vzdělávání ve vztahu k ICT*. Hradec Králové: Gaudeamus, 2009. ISBN 978-80-7435-026-9.

- MARSHALL, G. - COX, J. M. 2008. Research methods: Their design, applicability and reliability. In Voogut, J. - Knezek, G. *International Handbook of Information Technology in Primary and Secondary Education*. sv. 2. New York: Springer Science+Business Media, LLC, 2008. s. 983-1002, e-ISBN-13: 978-0-387-73315-9.
- McCLURE, Ch. R. 1994. *Network literacy: A Role for Libraries? In Information Technology and Libraries*. Chicago, Illinois: American Library Association, 1994. s. 115-125. ISSN 0730-9295.
- MEELISSEN, M. 2008. Computer Attitudes and Competencies Among Primary and Secondary School Students. In Voogut, J., Knezek, G. *International Handbook of Information Technology in Primary and Secondary Education*. sv. 1. New York: Springer Science+Business Media, LLC, 2008. s. 349-366, e-ISBN-13: 978-0-387-73315-9.
- MEHLINGER, H. D. - POWERS, S. M. 2003. School. In Guthrie, J. W. *Encyklopedia of Education*. New York: Macmillan Reference USA, 2003, 8 vol. Second edition, s. 2513-2521. ISBN-10:002865594X.
- MIKULA, J. 2002. *Vědecké informace: situační zpráva*. Zlín: Univerzita Tomáše Bati, 2002.
- Ministerstvo informatiky a rozvoj informační společnosti v České republice. 2005. [online] Ministerstvo informatiky ČR, 2005 [cit. 2009-11-15]. Dostupný z: http://web.mvcr.cz/archiv2008/micr/images/dokumenty/micr_brozura_cz.pdf.
- MŠMT. 2000. *Koncepce státní informační politiky ve vzdělávání*. [online]. Praha: MŠMT, 2000. [cit. 2009-06-15]. Dostupné z: <http://www.msmt.cz>.
- NAKONEČNÝ, M. 1996. *Motivace lidského chování*. Praha: Academia, 1996. ISBN 80-200-0592-7.
- NEUMAJER, O. 2005. Dvě třetiny učitelů jsou počítačově negramotné. [online]. *Česká škola*, 2005. [cit. 2009-11-15]. Dostupný z: <http://www.ceskaskola.cz/Ceskaskola/Ar.asp?ARI=102346>
- NEUMAJER, O. 2007. *ICT kompetence učitelů*. Praha: PedF UK, 2007. Disertační práce.
- NEUMAJER, O. 2008. Interaktivní tabule - vzdělávací trend i módní záležitost. [online]. In *Infolisty*. 2008, Nový Jičín, KVIC, [cit.2011-08-28]. Dostupný z: <http://ondrej.neumajer.cz/?item=interaktivni-tabule-vzdelavaci-trend-i-modni-zalezitost>.
- OČKO, P. 2005. *Výzkum MI ČR a STEM/MARK*. Ikaros [online]. 2005, roč. 9, č. 10. [cit. 2009-10-08]. URN-NBN:cz-ik2014. ISSN 1212-5075. Dostupný z: <http://www.ikaros.cz/node/2014>.
- PELIKÁN, J. 2011. *Základy empirického výzkumu pedagogických jevů*. Praha: Karolinum, 2011. ISBN 978-80-246-1916-3.
- PETRUSEK, M. 2006. *Společnosti pozdní doby*. Praha: Sociologické nakladatelství, 2006. ISBN 80-86429-63-6.
- PRŮCHA, J. 2009. *Pedagogická encyklopedie*. Praha: Portál, 2009. ISBN 978-80-7367-546-2.

- PRŮCHA, J. - WALTEROVÁ, E. - MAREŠ, J. 2003. *Pedagogický slovník*. Praha: Portál, 2003. ISBN 80-7178-772-8.
- Rámcový vzdělávací program pro základní vzdělávání*. 2007. [online]. Praha: Výzkumný ústav pedagogický v Praze, 2007. 126 s. [cit. 2009-03-02]. Dostupný z: http://www.vuppraha.cz/wp-content/uploads/2009/12/RVPZV_2007-07.pdf
- Recommendation of the European Parliament and of the Council*. 2005. [online]. 2005-11-10. [cit. 2009-08-09] Dostupné z: http://ec.europa.eu/education/policies/2010/doc/keyrec_en.pdf
- ROSEN, L. D. 2010. *Rewired: Understanding the iGeneration and the Way They Learn*. Los Angeles: Palgrave Macmillan, 2010. ISBN-10: 0230614787.
- SEMENOV, A. 2005. *Information and communication technologies in Schools: A Handbook for Teachers*. How ICT Can Create New, Open Learning Enviroments. France: UNESCO, 2005.
- SKALKOVÁ, J. 2007. *Obecná didaktika*. Praha: Grada, 2007. ISBN 978-80-247-1821-7.
- SPILKOVÁ, V. 2009. Cíle a obsahy primárního vzdělávání. In Průcha, J. *Pedagogická encyklopedie*. Praha: Portál, 2009. s. 148-153. ISBN 978-80-7367-546-2.
- SPILKOVÁ, V. et al. 2005. *Proměny primárního vzdělávání v ČR*. Praha: Portál, 2005. ISBN 80-7178-942-9.
- Státní informační politika - cesta k informační společnosti*. 1999. [online]. Praha: MŠMT, 1999. [cit. 2009-06-15]. Dostupný z: <http://www.msmt.cz>
- STEPS. 2009. *European Schoolnet*. [online]. [cit. 2009-09-10]. Dostupný z: <http://www.eun.org/web>
- STOFFOVÁ, V. et al. 2001. *Informatika, informačné technológie a výpočtová technika: terminologický a výkladový slovník*. Nitra: Fakulta prírodných vied UKF, 2001. ISBN 80-8050-450-4.
- Strategie Evropa 2020*. 2010. [online]. Brusel, 2010. [cit. 2012-01-10]. Dostupný z: ec.europa.eu/eu2020/pdf/1_CS_ACT_part1_v1.pdf
- SVATOŠ, T. 2009. Nové technologie ve vzdělávání. In Průcha, J. *Pedagogická encyklopedie*. Praha: Portál, 2009. s. 271-276. ISBN 978-80-7367-546-2.
- SVATOŠ, T. 2010. Metoda focus group - příklad kvalitativní metodologie. *Pedagogická revue*. Bratislava: Štátný pedagogický ústav, ročník 62, 2010, č. 1-2, s. 21-41, ISSN 1335-1982.
- SVATOŠ, T. - DOLEŽALOVÁ, J. 2011. *Pedagogická interakce a komunikace pohledem vývoje kategoriálního systému*. Hradec Králové: Gaudeamus, 2011. ISBN 80-7041-176-7.
- ŠIMONÍK, O. 2003. *Úvod do školní didaktiky*. Brno: MSD, 2003. ISBN 80-86633-04-7.

- Škola pro 21. století. 2009. [online]. Praha: MŠMT, 2009. [cit. 2009-09-12]. Dostupné z: <http://www.msmt.cz>.
- ŠVARÍČEK, R. - ŠEĐOVÁ, K. a kol. 2007. *Kvalitativní výzkum v pedagogických vědách*. Praha: Portál, 2007. ISBN 978-80-7367-313-0.
- Teaching and learning. Towards the Learning society*. 1995. [online]. Brussels: Commission of the European Communities, 1995. [cit. 2012-01-20]. Dostupný z: ec.europa.eu/languages/.../doc409_en.pdf.
- TELLA, S. 1995. Components of Media Communication Education [online] Department of Teacher Education. University of Helsinki. Research Report 150. [cit. 2012-01-11]. Dostupný z: <http://hrast.pef.uni-lj.si/~joze/podiplomci/FRI/Media Education.htm>.
- The eLearning Action Plan: Designing tomorrow's education*. 2001. [online]. Brussels: Commission of the European Communities, 2001. [cit. 2009-08-13]. Dostupný z: ec.europa.eu/education/.../elearning/annex_en.pdf.
- The Green Paper on the European Dimension of Education*. 1993. [online]. Brussels: Commission of The European Communities, 1993. [cit. 2011-09-15]. Dostupný z: https://docs.google.com/viewer?a=v&q=cache:VxumM_ILK4wJ:aei.pitt.edu/936/1/
- The Memorandum on Open Distance Learning in the European Community*. 1991. [online]. Brussels: Commission of The European Communities, 1991. [cit. 2011-09-15]. Dostupný z: <http://aei.pitt.edu/id/eprint/3404>.
- THORNBURG, D. 2000. *Technology in K-12 education: Envisioning a New Future*. [online]. 2000. [cit. 2009-08-15]. Dostupný z: <http://www.air-dc.org/forum/abthornburg.htm>.
- TINIO, V. 2005. *ICT in Education* [online]. Scribd. [cit. 2009-08-12]. Dostupný z: <http://www.scribd.com/doc/2999093/ICT-in-Education-by-Victoria-L-Tinio>. Towards a Europe of Knowledge. 1997. Brussels: Office for Official Publications of the European Communities, 1997, ISBN 9278276499.
- US Department of Labor Freedom of Information Act Annual Report for Fiscal Year*. 1999. [online]. United States Department of Labor, 1999. [cit. 2011-11-12]. Dostupný z: <http://www.dol.gov/sol/foia/dolfoia99.htm>.
- Ústav pro informace ve vzdělávání. 2007. [online]. 2007. [cit. 2009-05-15]. Dostupný z: <http://www.uiv.cz/rubrika/144>.
- VAN GENNEP, A. 1996. *Přechodové rituály. Systematické studium rituálů*. Praha: Lidové noviny, 1996. ISBN 80-7106-178-6.
- VAŠUTOVÁ, J. 2004. *Profese učitele v českém vzdělávacím kontextu*. Brno: Paido, 2004. ISBN 80-7315-082-4.

- Vocational training in the European Community: Challenges and Future Outlook*. 1994. [online]. UNIPUB, 4611-F Assembly Drive, Lanham, MD 20706-4391, 1994. [cit. 2011-09-15]. Dostupný z: http://www.eric.ed.gov/ERICWebPortal/search/detailmini.jsp?_nfpb=true&&ERICExtSearch_SearchValue_0=ED385771&ERICExtSearch_SearchType_0=no&accno=ED385771
- VOOGUT, J. - KNEZEK, G. 2008. IT in Primary and Secondary Education: Emerging Issues. In Voogut, J. - Knezek, G. *International Handbook of Information Technology in Primary and Secondary Education*, sv. 2. New York: Springer Science+Business Media, LLC, 2008, s. xxix-xlii, e-ISBN-13: 978-0-387-73315-9.
- Výkonové ukazatele 2010/11* - kapitola A. 2011. [online]. Ústav pro informace ve vzdělávání, 2011. [cit. 2012-01-21]. Dostupný z: <http://www.uiv.cz/clanek/730/2116>.
- WALTEROVÁ, E. (ed.). 2000. *Rozvoj národní vzdělanosti a vzdělávání učitelů v evropském kontextu*. Praha: PdF UK, 2000. ISBN 80-7290-034-X.
- WEBER, M. 1978. *Economy and Society: An Outline of Interpretive Sociology*. Los Angeles: University of California Press, 1978.
- WOESSNER, P. 2008. 21st Century Literacy: Network Literacy [online]. 2008 [cit. 2009-07-01]. Dostupný z: <http://pwoessner.com/2008/12/15/21st-century-literacy-network-literacy/>.
- Zákon č. 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání*. 2005. [online]. Praha: MŠMT, 2005. [cit. 2009-09-12]. Dostupný z: <http://www.msmt.cz/dokumenty/novy-skolsky-zakon>.
- ZOUNEK, J. 2006. *ICT v životě základních škol*. Praha: Triton, 2006. ISBN 80-7254-858-1.
- ZOUNEK, J. 2009. *E-learning - jedna z podob učení v moderní společnosti*. Brno: Masarykova univerzita, 2009. ISBN 978-80-210-5123-2.
- ZOUNEK, J. - ŠEĎOVÁ, K. 2007. ICT v přípravě na výuku. In *Svět výchovy a vzdělávání v reflexi současného pedagogického výzkumu*. [CD-ROM]. České Budějovice: Jihočeská univerzita v Českých Budějovicích, 2007, s. 1-7. ISBN 978-80-7040-991-6.
- ZOUNEK, J. - ŠEĎOVÁ, K. 2009. *Učitelé a technologie: Mezi tradičním a moderním pojetím*. Brno: Paido, 2009. ISBN 978-80-7315-187-4.

REJSTRÍK

A

analýza

- faktorová 59, 87, 108
- interakční 52, 53
- shluková 74

D

didaktická

- hlediska 16
- technika 14, 101
- zásada 16

F

forma

- organizační 85
- poradenství 115
- výuky 89

G

gramostnost 16, 26, 32, 38

- funkční 11, 16, 19
- informační 11, 20, 35, 110
- počítačová 11, 30, 40, 46
- síťová 11, 16, 21
- technologická 11, 16, 21

I

index 55, 63

- aktivity 11, 55
- celkový 51, 64, 93
- Cramerův 93
- dílčí 54, 63, 93
- interakce 51, 67, 103
- internet 13, 20, 30, 41, 70, 83, 104
- interakce 9, 48, 51, 67
- interview 48, 57, 89, 90, 94, 99

CH

charakteristika

- interakční 50, 51, 62, 99, 100

K

kategorie

- činností 51, 62, 99, 101
- chování 53
- koeficient
- Cramerův 59, 67, 77, 80

- komunikace 54, 64, 100
- mezi učitelem a žáky 100
- nezřetelná 54
- se žáky 118
- vyhodnocování 52
- koncepce 17, 34, 35, 37, 39

M

magnetofon 73

metoda

- FIAS 56, 59, 61, 99
- focus group 56
- kvalitativní 56
- kvantitativní 51
- N. A. Flanderse 9, 100
- ohniskové skupiny 56
- pokus-omyl 95
- motiv 76, 109
- multimédia 14, 27, 30, 71

P

počítač 12, 20, 30, 40, 69, 88, 104

pojetí 14

- Freemanovo 15
- informační společnosti 11
- institucionální 24
- konstruktivistické 96
- obsahové 24
- osobnostní 24
- procesuální 24
- socioekonomické 24
- technokratické 16
- primární
- školství 9, 50, 109, 111, 112
- vzdělání 11, 25, 34, 50, 111
- pozorování 48
- standardizované 52, 53
- strukturované 54
- proces
- vzdělávací 9, 22, 52, 89, 93, 105
- program
- Calc 75
- Callisto 75
- CorelDraw 75
- Firefox 74, 75
- Internet Explorer 74, 75
- Interwrite 74, 75, 105
- Irfanview 75

MS
 Excel 75
 PowerPoint 75
 Word 75,105
PhotoShop 75
Picasa 75
Writer 75
výukový 39, 45, 73, 83, 108
rozvoje vzdělávání 34, 35, 38
projektor
 datový 70, 73, 93, 95, 97, 104
přehrávač
 CD 18, 68, 94, 104
 DVD 18, 112
 MP3 68, 113
příprava
 autorská 76
 materiálů 8, 68
 na vyučování 71, 112
 odborná 30, 33
 pregraduální 67
přístup
 operativní 97

R

rádio 12, 73
role
 typologie 89
 učitele 8, 15, 51, 89, 106

S

SIPVZ 35, 40, 70, 79
sítě 13, 21, 30, 32, 45
SITES 43, 47, 105
skupina
 ohnisková 48, 57, 81, 90, 105
smartnotebook 74, 75, 105
společnost
 informační 8, 11, 27, 31, 35, 40

STEPS 42, 47, 104
strategie
 deprivační 85, 86, 108
 motivační 85
 výuková 51, 107, 108
šetření
 dotazníkové 48, 52, 69, 74, 99, 106
škola 34, 39, 40
školení
 odborné 91
 Z 70

T

tabule
 interaktivní 13, 42, 61, 81, 99, 100
technologie 7, 12, 21, 40, 69, 92, 107
 informační a komunikační 21, 43, 69
 didaktická funkce ICT 106
 implementace ICT 11, 31, 40, 76, 103
 nové 13, 14, 15, 16
 vzdělávací 12, 13, 16, 39
televize 12, 15, 16, 45, 73, 87

U

učení 29
 celoživotní 26, 31, 32, 33, 34, 38

V

vymezení
 orientované pedagogicky 13
 technologicky 12, 13,
výzkum
 kvalitativní 52, 57, 58, 107
 kvantitativní 52
 technologií 45
 vzorek (výzkumný) 59, 73, 89, 108
vzdělání, vzdělávání 21, 32, 53, 61, 89
 cíle 50

Ohnisková skupina - učitelé (základní otázky)

- Co všechno (podle Vás) spadá pod označení informační a komunikační technologie ve škole?
- Jaká byla Vaše cesta k používání některých ICT ve škole?
- Práce s ICT vyžaduje specifické dovednosti. Jak jste je získal(a) Vy? (Šlo by to i jinak?)
- Nejde jen o techniku samotnou. Je třeba mít pro ni materiály. Jak je získáváte? Co se Vám osvědčilo a co ne?
- Učitelé si vytvářejí některé materiály sami. Máte s tím osobní zkušenosti? Co je na tom nejobtížnější a kdo by Vám mohl pomoci?
- Zařazování ICT mění podobu vyučovací hodiny oproti tradiční výuce. V čem se - podle Vašich zkušeností - hodiny nejvíce změnily?
- S ICT nepracují jen učitelé, ale také žáci. Co jim při tom jde a co jim naopak činí potíže? Dá se s tím něco dělat?
- ICT otevírá nové didaktické problémy, které dřív učitelé nemuseli řešit. Které z nich jsou podle Vás ty hlavní? Proč je považujete za hlavní?
- Co byste řekli učiteli, který se teprve chystá používat ICT ve vyučování? Jaké rady do života byste mu dal(a)?

Ohnisková skupina - žáci (základní otázky)

- Co se vám nejvíc líbí, když paní učitelka použije IT?
- Je něco, co vám přitom vadí?
- Když vy sami pracujete s tabulí, co vám dělá největší potíže?
- Jak nejradši v hodině pracujete? (ve skupinách, samostatně, ve dvojici, na IT nebo jinak)
- Zkuste vyjmenovat 3 nejoblíbenější činnosti při práci s IT.
- Co byste vzkázali dětem, které začnou IT používat? Na co se mají připravit?

DOTAZNÍK**Informační a komunikační technologie (ICT) v práci učitele ZŠ**

Vážená paní učitelko, vážený pane učiteli,

jsme si vědomi značné časové zátěže, které jsou učitelé škol vystaveny. Přesto si Vás dovoluujeme požádat o vyplnění našeho dotazníku, který je jedním z výzkumných nástrojů použitelných v rámci našeho výzkumného projektu ICT v každodenní práci učitele. Další informace o výzkumu a dosavadní výsledky Vám rádi poskytneme - kontakty na nás najdete na konci dotazníku. Vaše odpovědi budou využity výhradně k výzkumným účelům a budou zpracovány naprosto anonymně.

poznámka:

Pod pojmem „informační a komunikační technologie (ICT)“ chápeme typicky počítače, internet, email, multimediální výukové programy, video, televizi, interaktivní tabuli, atd.

I. Označte prosím, jaké moderní technologie a pomůcky využíváte během výuky či při její přípravě: (lze označit i více možností)

- a) televize
- b) interaktivní tabule
- c) rádio (např. pořady z rádia)
- d) tiskárna připojená k počítači
- e) výukové programy a encyklopedie na CD nebo DVD
- f) internet
- g) datový projektor
- h) digitální fotoaparát
- i) CD přehrávač
- j) programy pro přípravu prezentací

- k) magnetofon
- l) skener
- m) videokamera
- n) diktafon
- o) video
- p) mp3 přehrávač
- q) počítač

2. Jak často ve své výuce ICT používáte? (označte jednu z možností)

- a) téměř každou hodinu
- b) 1x týdně
- c) 1x za 14 dní
- d) 1x za měsíc
- e) nikdy

3. Označte prosím, s jakými programy pracujete ve výuce či při její přípravě:
(lze označit i více možností)

- a) MS Word
- b) MS Excel
- c) Power Point
- d) Internet Explorer
- e) Writer
- f) Calc
- g) Mozilla Firefox
- h) Zoner Callisto
- i) CorelDraw
- j) Picasa
- k) Irfanview
- l) Zoner Photostudio
- m) Photoshop
- n) SmartNotebook
- o) InterWrite

4. Nyní prosím vyjádřete (označte příslušné číslo), do jaké míry souhlasíte s následujícími tvrzeními:

1 - souhlasím	2 - spíše souhlasím	3 - spíše nesouhlasím	4 - nesouhlasím
---------------	---------------------	-----------------------	-----------------

Láká mě zkoušet ve výuce nové technické prostředky.	1	2	3	4
Používání ICT může mít pro žáky i učitele negativní důsledky.	1	2	3	4
Vedení naší školy požaduje, aby učitelé vyučovali s pomocí ICT.	1	2	3	4
Pokud se žáci ve škole nenaučí dobře ovládat počítače, mohou mít problémy s dalším vzděláváním a profesním uplatněním.	1	2	3	4
Bez ICT je možné se v běžné výuce obejít.	1	2	3	4
Žáci i jejich rodiče očekávají, že se ve škole bude používat ICT.	1	2	3	4
Učitel/učitelka, který/která neovládá ICT, bývá dnes okolím považován/považován za neschopného/neschopnou).	1	2	3	4
Pomocí ICT se žáci mohou učit snáze a efektivněji.	1	2	3	4
K používání ICT ve výuce mě nikdo nenutí.	1	2	3	4

5. Dokončete prosím následující větu: ICT ve vyučování používám (označte jednu z možností).

- častěji, než je podle mě žádoucí
- právě tak často, jak považuji za vhodné
- méně, než bych si přál/přála

6. Co je podle Vás při používání ICT ve výuce hlavní problém?

Vyjděte na škále 1 až 4 do jaké míry souhlasíte s následujícími výroky.

1 - souhlasím	2 - spíše souhlasím	3 - spíše nesouhlasím	4 - nesouhlasím
----------------------	----------------------------	------------------------------	------------------------

Používání ICT je pro mě velmi náročné na přípravu.	1	2	3	4
Naše škola nemá dostatečné vybavení (nedostatek počítačů, chybí videotechnika, interaktivní tabule).	1	2	3	4
Vzdělávací plány jsou příliš nabitě, nemohu si dovolit ztráct čas.	1	2	3	4
Necítím se dostatečně zdatný/zdatná v ovládní ICT.	1	2	3	4
Chybí mi nějaká forma poradenství v této oblasti.	1	2	3	4
Nemám dostatečný přehled o materiálech, aplikacích a způsob využití ICT v hodině.	1	2	3	4
I když se člověk dobře připraví, technika může mít poruchu a tím hodinu narušit.	1	2	3	4
V hodině, kde se používá ICT, je vyšší míra nekázně.	1	2	3	4
Nerad pracuji s ICT.	1	2	3	4

7. Jak často používáte ICT, když se připravujete na vyučování? (zakroužkujte příslušné písmeno)

- a) téměř každý den
- b) 1x týdně
- c) 1x za 14 dní
- d) 1x za měsíc
- e) nikdy

8. Následující položky popisují různé způsoby používání ICT v hodině. U každého z nich prosím uveďte, jak často jej používáte (ke každému výroku přiřaďte odpovídající číslo na škále 1 až 6).

1	2	3	4	5	6
nikdy	jednou za rok	několikrát do roka	každý měsíc	každý týden	téměř každou hodinu

Když vykládám novou látku, používám u toho ICT jako podporu. Hovořím a žáci zároveň sledují text (prezentaci na interaktivní tabuli, text ve výukovém programu apod.).	
Novou látku žáci studují samostatně prostřednictvím ICT (výukového programu pro PC, na internetu, videofilmu apod.).	
Za pomoci ICT pracují žáci na kreativních projektech (točí reportáž, fotografují).	
Žáci ve výuce plní prostřednictvím ICT úkoly, které jim zadá (tvoří grafy, obrázky, vyhledávají informace).	
Žáci pomocí ICT vyplňují cvičení a testy.	
Používám ICT, abych prosadil/prosadila schopnosti žáků (paměť, schopnost vystupovat před třídou aj.).	
Používám ICT, abych dětem zpřístupnil/zpřístupnila obrázky (nebo videosekvence) věcí či jevů.	
ICT používám jako smysluplné a atraktivní času v hodině (pouštíme si videonahrávky či filmy, hudbu apod.).	

Nepoužívám ICT

9. Vyjádřete se prosím k tomu, do jaké míry ve Vašem případě platí jednotlivé výroky uvedené níže.

1 - souhlasím	2 - spíše souhlasím	3 - spíše nesouhlasím	4 - nesouhlasím
5 - nedovedu posoudit, nepracuji s ICT			

ICT používám především proto, že s ním děti rádi pracují	
Pokud v hodině něco nevím, ukáže na místě žákům, jak danou informaci za pomoci ICT vyhledat.	
ICT používám k tomu, abych si obnovil/obnovila nebo posílil/posílila znalosti tématu, o němž budu žákům vykládat (hledám si informace na internetu, sleduji televizní dokumenty).	
Pokud se třída nechová ukázněně, omezím práci s ICT (nejdeme k počítačům, nepustím jim film apod.).	
Používám výukové programy, které ukazují, jestli žáci v zadaných úkolech uspěli (procenta, známky, odkrývání obrázků apod.). Za dobrý výkon jim dávám známky.	
ICT v hodině používám jako odpočinkovou nebo relaxační aktivitu.	
Pokud v hodině pracujeme s ICT, zadávám žákům úkoly, které je možné řešit různými způsoby a o nichž předem nevím, jak dopadnou.	
Při práci s ICT děti kontroluji a v případě problematického chování zasáhnu (odpojím od internetu, vrátím je na správné místo ve výukovém programu, zamezím nežádoucí komunikaci mezi žáky apod.).	
Když žáci pracují s výukovými programy, které nějak „známkují“ jejich výkon, snažím se žákům pomoci a napovědět jim, aby mohli dosáhnout lepšího výsledku.	
Kdo ze žáků splní v hodině u PC všechny úkoly, může volně používat PC (internet, hry apod.).	
Pokud v hodině pracujeme s ICT, spočívá moje role především v organizaci, zadání úkolů, průběžné kontrole a podpoře žáků.	
V hodině, kde používáme ICT, pracují žáci především samostatně.	
Žáky je potřeba v hodině, kde se používá ICT, neustále zaměstnávat. Pokud mají hotovou práci, zadám jim další úkol.	

I v hodině, kde pracujeme s ICT, hraje nejdůležitější roli můj výklad a osobní komunikace se žáky.	
V hodině s ICT žáci více spolupracují. Slabší se učí od silnějších.	
V hodině, kde používáme ICT, pracují žáci ve skupinách.	
Pokud v hodině pracujeme s ICT, dělám - alespoň částečně - tutéž práci jako žáci (vyhledávám informace, vytvářím dokumenty atd.).	
Výuka s ICT se individualizuje, různí žáci stihnou různé množství práce.	
V hodině, kde používáme ICT, organizuji často různé formy soutěží.	

10. Používání ICT ve výuce je podle Vás: (označte pouze jednu možnost)

- a) radost
- b) nutnost
- c) zbytečnost

11. Kdo nebo co Vám při práci s ICT ve škole nejvíce pomáhá či pomohl? (zakroužkujte maximálně 3 možnosti)

- a) manžel(ka)/přítel(kyně)
- b) vlastní děti
- c) širší rodina (příbuzní)
- d) přátelé
- e) kolegové ve škole
- f) školení hrazené zaměstnavatelem
- g) pomáhám si sám
- h) studium na VŠ
- i) žáci
- j) kurz, který jsem absolvoval (-a) ve svém volném čase na vlastní náklady

12. Vyjádřete se prosím k tomu, zda s níže uvedenými výroky souhlasíte nebo nesouhlasíte. (označte vždy jednu z možností)

Sám/sama si připravuji materiály pro hodiny s ICT (chystám prezentace pro interaktivní tabuli, tvořím textové soubory apod.).	ANO - NE
Stahuji si z internetu různé materiály a upravuji si je podle potřeby na konkrétní hodinu (křížovky, hry, články k rozdáni žákům).	ANO - NE
Používám výukové programy, které naše škola zakoupila.	ANO - NE
Materiály pro práci s ICT, které používám v hodině, přebírám od kolegů.	ANO - NE

Na závěr prosím vyplňte základní údaje o Vás a o Vaší škole:
(doplňte nebo zakroužkujte)

13. Jste: muž - žena

14. Kolik je Vám let

15. Kolik let pracujete jako učitel/učitelka na ZŠ

16. Jaké máte vzdělání, případně specializaci
.....

17. Kolik učitelů působí na vaší škole:

18. Kde se nachází vaše škola?

1. v obci do 500 obyvatel
2. v obci od 501 do 5000 obyvatel
3. v obci či městě od 5001 do 20 000 obyvatel
4. ve městě od 20 001 do 100 000 obyvatel

19. Ve vaší obci (městě) je/Jsou:

1. pouze jedna (vaše) základní škola
2. dvě základní školy
3. více než dvě základní školy

20. Kolik je vaší škole žáků: (zakroužkujte)

1. do 300
2. 301-500
3. 501-700
4. nad 700

21. Jaký máte ve škole přístup k počítači? (lze označit i více možností)

- a) mám ve svém kabinetu počítači, který používám jen já
- b) máme ve svém kabinetu počítač, který používám společně s dalšími kolegy
- c) mohu využívat počítač v kabinetu některého s kolegů
- d) máme počítač ve sborovně, který používáme společně se všemi kolegy ve škole
- e) mohu využívat počítač v počítačové učebně

22. Máte doma k dispozici počítač?

- a) ano, s připojením na internet
- b) ano, bez připojení na internet
- c) ne

Děkujeme za věnovaný čas.

Martina Maněnová
ÚPPE PdF UHK
Rokitanského 62
500 03 Hradec Králové
martina.manenova@uhk.cz

PŘÍLOHA D

Výsledky shlukové analýzy v systému R metodou „complete linkage“

Název: Vliv ICT na práci učitele 1. stupně základní školy
Autor: Martina Maněnová, doc. PaedDr., Ph.D.
Návrh obálky: Lenka Drtinová
Vydal: ExtraSYSTEM Praha
Rok a místo vydání: 2012, Praha
Tisk: Tribun EU, Brno
Vydání: první
Rozsah: 124 stran
Náklad: 300 ks
AA/VA: AA 7,05 (text 6,43; obrázky 0,62)/ VA 7,12

ISBN 978-80-87570-09-8

knihovnicka.cz

ISBN 978-80-87570-09-8

9 | 788087 | 570098 |